Unicenter # TCPaccess Communications Server Unprefixed Messages and Codes Version 6.0 This documentation and related computer software program (hereinafter referred to as the "Documentation") is for the end user's informational purposes only and is subject to change or withdrawal by Computer Associates International, Inc. ("CA") at any time. This documentation may not be copied, transferred, reproduced, disclosed or duplicated, in whole or in part, without the prior written consent of CA. This documentation is proprietary information of CA and protected by the copyright laws of the United States and international treaties. Notwithstanding the foregoing, licensed users may print a reasonable number of copies of this documentation for their own internal use, provided that all CA copyright notices and legends are affixed to each reproduced copy. Only authorized employees, consultants, or agents of the user who are bound by the confidentiality provisions of the license for the software are permitted to have access to such copies. This right to print copies is limited to the period during which the license for the product remains in full force and effect. Should the license terminate for any reason, it shall be the user's responsibility to return to CA the reproduced copies or to certify to CA that same have been destroyed. To the extent permitted by applicable law, CA provides this documentation "as is" without warranty of any kind, including without limitation, any implied warranties of merchantability, fitness for a particular purpose or noninfringement. In no event will CA be liable to the end user or any third party for any loss or damage, direct or indirect, from the use of this documentation, including without limitation, lost profits, business interruption, goodwill, or lost data, even if CA is expressly advised of such loss or damage. The use of any product referenced in this documentation and this documentation is governed by the end user's applicable license agreement. The manufacturer of this documentation is Computer Associates International, Inc. Provided with "Restricted Rights" as set forth in 48 C.F.R. Section 12.212, 48 C.F.R. Sections 52.227-19(c)(1) and (2) or DFARS Section 252.227-7013(c)(1)(ii) or applicable successor provisions. © 2002 Computer Associates International, Inc. (CA) All trademarks, trade names, service marks, and logos referenced herein belong to their respective companies # **Contents** | Chapter 1: ABEND Codes | | |--|------| | ABEND Codes | 1-1 | | FTP Return Codes | | | | | | Chapter 2: API Sample Application Messages | 3 | | Socket WHOIS | 2-1 | | C WHOIS | 2-3 | | C ACSHELLO | 2-5 | | Socket ACSHELLO | 2-9 | | FINGER | 2-12 | | TTCP | 2-13 | | Chapter 3: API/IFS Internal Trace Entries Flags and Return Codes | 3-1 | | SRE Flags | | | TPL Flags | | | APICTFRE Return Codes | | | IFS Internal Trace Entries | | | ABND | 3-3 | | CALL | 3-3 | | CAP | 3-6 | | DISP | 3-7 | | DOWN | 3-9 | | DRIV | 3-9 | | EXIT | 3-11 | | IUCV | | | LOCK | | | MSG | | | OE | 3-20 | | PAGE | 3-22 | |--|------| | PMGR | 3–24 | | POST | 3–25 | | SAPI | 3–25 | | SCHD | 3–27 | | SSOB | 3–28 | | STACK | 3–28 | | TIME | 3–31 | | TLI | 3–32 | | TSO | 3–35 | | UP | 3–36 | | WAIT | 3–36 | | Returned Information | | | Returned Information | 4-2 | | AOPEN/ACLOSE Macro Instructions | | | TPL-Based Macro Instructions | | | AOPEN and ACLOSE General Return Codes | | | AOPEN and ACLOSE Error Codes | | | TPL-Based General Return Codes – R15 | | | Recovery Action Codes – R00 | | | Conditional Completion Codes – R00 | | | R00 Diagnostic Codes | 4-16 | | Specific Error Codes | 4-16 | | Recovery Action Code Combinations | 4–17 | | Exceptional Conditions: RTNCD 04xx | 4-18 | | Connection and Data Integrity Errors: RTNCD 08xx | | | Execution Environment Errors: RTNCD 0Cxx | | | Format or Specification Errors: RTNCD 10xx | | | Sequence and Procedural Errors: RTNCD 14xx | | | Logic Errors with No TPL Return Code: 18xx | 4–25 | | | | # **Chapter 5: API Diagnostic Codes** | Diagnostic Codes | 5–2 | |---|------| | Converting Two-Byte to Four-Byte Diagnostic Codes | 5–3 | | C006xxxx T010PNW | | | C100xxxx T010PPC | 5–6 | | C101xxxx T010PSK | 5–7 | | C102xxxx T010PAC | 5–7 | | C107xxxx T010PSO | 5–7 | | C200xxxx T010SPC | 5–8 | | C201xxxx T010SSK | 5–9 | | C202xxxx T010SAC | 5–10 | | C203xxxx T010SBD | 5–11 | | C204xxxx T010SCL | 5–12 | | C205xxxx T010SCN | 5–13 | | C206xxxx T010SGN | 5–14 | | C207xxxx T010SGO | 5–14 | | C208xxxx T010SSO | 5–15 | | C209xxxx T010SIO | 5–15 | | C20Axxxx T010SLI | 5–16 | | C20Bxxxx T010SRD | 5–17 | | C20Cxxxx T010SWR | 5–18 | | C20Dxxxx T010SVR | 5–20 | | C20Exxxx T010SVW | 5–21 | | C20Fxxxx T010SRV | 5–22 | | C210xxxx T010SSD | 5–23 | | C211xxxx T010SFR | 5–25 | | C212xxxx T010STO | 5–26 | | C213xxxx T010SRM | 5–27 | | C214xxxx T010SSM | 5–28 | | C215xxxx T010SSL | 5–30 | | C216xxxx T010SSN | 5-31 | | C217xxxx T010SSH | 5-31 | | C218xxxx T010SGH | 5–31 | | C219xxxx T010SCA | 5–32 | | C220xxxx T011SPC | 5-32 | | C221xxxx T011SAC | 5–33 | | C222xxxx T011SBD | 5–36 | | C223xxxx T011SCA | | | C224xxxx T011SCL | 5–42 | | C225xxxx T0119CN | 5_45 | | C226xxxx T011SCP | 5–48 | |--------------------------|-------| | C227xxxx T011SGH | 5-51 | | C228xxxx T011SGN | 5–54 | | C229xxxx T011SGO | 5–57 | | C22Axxxx T011SGS | 5–59 | | C22Bxxxx T011SID | 5-62 | | C22Cxxxx T011SIN | 5–65 | | C22Dxxxx T011SIO | 5–69 | | C22Exxxx T011SLI | 5–72 | | C22Fxxxx T011SRV | 5–75 | | C230xxxxT011SSD | 5–79 | | C231xxxxT011SSH | 5-80 | | C232xxxxT011SSK | 5-80 | | C233xxxxT011SSL | 5-81 | | C234xxxxT011SSO | 5-82 | | C235xxxxT011SSP | 5-83 | | C236xxxxT011STS | 5–83 | | C240xxxx (01xx) T012SPC | | | C241xxxx (03xx) T012TACC | 5–86 | | C242xxxx (04xx) T012TADR | 5–87 | | C243xxxx (05xx) T012TBIN | 5-88 | | C244xxxx (06xx) T012TCLR | 5–89 | | C245xxxx (07xx) T012TCLS | | | C246xxxx (08xx) T012TCNF | | | C247xxxx (09xx)T012TCON | | | C248xxxx (0Axx) T012TDIS | 5–93 | | C249xxxx (0Bxx) T012TINF | | | C24Axxxx (0Cxx) T012TLIS | 5–94 | | C24Bxxxx (0Dxx) T012TOPN | 5–95 | | C24Cxxxx (0Exx) T012TOPT | 5–97 | | C24Dxxxx (0Fxx) T012TRCV | | | C24Exxxx (10xx) T012TRER | 5–100 | | C24Fxxxx (11xx) T012TRFR | 5–101 | | C250xxxx (12xx) T012TRJT | 5–102 | | C251xxxx (13xx) T012TRLK | 5–103 | | C252xxxx (14xx) T012TRLS | 5–104 | | C253xxxx (15xx) T012TRCT | 5–104 | | C254xxxx (16xx) T012TSND | 5–105 | | C255xxxx (17xx) T012TSTO | 5–106 | | C256xxxx (18xx) T012TUNB | 5–107 | | C257xxxx (19xx) T012TUSR | 5–108 | | C258xxxx (1Axx) T012AOPN | 5–109 | |--------------------------|-------| | C259xxxx (1Bxx) T012ACLS | 5-110 | | C25Axxxx (1Cxx) T012TCHK | 5-111 | | C25Bxxxx (1Dxx) T012TERR | 5–112 | | C25Cxxxx (1Exx) T012TSTA | 5–112 | | C25Fxxxx (21xx) T01PSTUB | 5-113 | | C262xxxx (6Fxx) T012TPLK | 5–114 | | C301xxxx (24xx) T01XACPT | 5-116 | | C302xxxx (25xx) T01XBIND | 5–116 | | C303xxxx (26xx) T01XCLS1 | 5–117 | | C304xxxx (27xx) T01XCLS2 | 5–117 | | C305xxxx (28xx) T01XCONN | 5-118 | | C306xxxx (29xx) T01XUBND | 5–119 | | C307xxxx (2Axx) T01XCREA | 5-119 | | C308xxxx (2Bxx) T01XFREE | 5–120 | | C30Cxxxx (2Dxx) T01XLIST | 5–120 | | C30Dxxxx (2Exx) T01XOPT1 | 5–121 | | C30Exxxx (2Fxx) T01XPEER | 5–123 | | C30Fxxxx (30xx) T01XPRTA | 5–123 | | C311xxxx (31xx) T01XREAD | 5–124 | | C312xxx T01XOPT2 | 5–125 | | C315xxxx (33xx) T01XSHT1 | 5–127 | | C316xxxx (34xx) T01XSHT2 | 5–127 | | C317xxxx (35xx) T01XSND1 | 5–128 | | C318xxxx (36xx) T01XSND2 | 5–129 | | C404xxxx (3Bxx) T01ASWDN | 5–129 | | C4FFxxxx (37xx) T01ASFRR | 5–129 | | C502xxxxT01ESCF | 5–129 | | C506xxxxT01ESDI | 5-130 | | C508xxxxT01ESTP | 5–130 | | C512xxxxT01EUCF | 5-130 | | C516xxxxT01EUDI | 5–130 | | C518xxxxT01EUTP | 5–131 | | C526xxxx (43xx) T01ETDI | 5–131 | | C528xxxx (45xx) T01ETTP | 5-131 | | C602xxxx T01SMOVE | 5–132 | | C704xxxx T01AMIUC | 5–132 | | C805xxxx T01XTTCP | 5-133 | | C901xxxx T01SIMUX | 5-133 | | C909xxx T01SISND | 5–134 | | C920xxx T01SUBN | 5–134 | | C921xxx T01SUIN | 5–135 | |---------------------------------|-------| | C922xxx T01SUSND | 5–135 | | C923xxxx T01SUUNB | 5–135 | | C930xxxx T01SRBND | 5–136 | | C931xxx T01SRIN | 5–136 | | C932xxxx (5Bxx) T01SRSND | 5–136 | | C933xxxx (5Cxx) T01SRUNB | 5–137 | | C940xxxx (5Dxx) T01STCLO | 5–137 | | C941xxxx (5Exx) T01STCON | 5–138 | | C942xxxx (5Fxx) T01STFIN | 5–138 | | C943xxxx (60xx) T01STIMU | 5–139 | | C944xxxx (61xx) T01STIN | 5–139 | | C945xxxx (62xx) T01STLIS | 5–140 | | C946xxxx (63xx) T01STREA | 5–140 | | C947xxxx (64xx) T01STRST | 5–141 | | C948xxxx (65xx) T01STSND | 5–141 | | C94Cxxxx (69xx) T01STTMK | 5–142 | | C94Dxxxx (6Axx) T01STTML | 5–143 | | C94Exxxx (6Bxx) T01STTMP | 5–143 | | C94Fxxxx (6Cxx) T01STTMR | 5–144 | | C950xxxx (6Dxx) T01STTMT | 5–145 | | C951xxxx (6Exx) T01STUNB | 5–145 | | Ilatch Errors | 5–146 | | DGMAKE/AHAP Log Errors | 5–146 | | Security Access Errors | 5–147 | | | | | | | | Chapter 6: C Socket errno Codes | | | errno Code Table | 6-1 | | IPRCODE Table | | # **Chapter 7: DNR Return Codes** | General Return Codes | 7-2 | |--|-------| | Recovery Action Codes | 7–3 | | Conditional Completion Codes: RTNCD 00xx | 7–5 | | Specific Error Codes: xxxx | 7-6 | | Valid Combinations | 7-6 | | Exceptional Conditions: RTNCD 04xx | 7–7 | | Execution Environment Errors: RTNCD 08xx | 7–16 | | Format or Specification Errors: RTNCD 0Cxx | 7–24 | | Sequence and Procedural Errors: RTNCD 10xx | 7–28 | | Logic Errors with No DPL Return Code: RTNCD 14xx | 7–29 | | Chapter 8: FTP Server Messages | | | FTP Server Messages | 8-1 | | Chapter 9: MAIL Messages | | | SNDMSG Messages | 9-1 | | SSMTP Messages | | | Chapter 10: Error Messages | | | Network Error Messages | 10-2 | | Disk perror Messages | 10–5 | | Other Error Messages | 10-9 | | Mail Error Messages | 10-9 | | User Configuration or Subsystem
Error Messages | 10–15 | | Socket Library perror Messages | 10–27 | | Chapter 11: RPCINFO Messages | | | Message Format | 11_1 | | RPCINFO Messages | | # **Chapter 12: RPC/XDR Errors Chapter 13: Telnet Messages** #### Chapter # **ABEND Codes** This chapter lists ABEND codes. The following types of ABENDs can occur: - ABEND Standard OS User ABENDs - IABEND ABENDs forced by the ICT on a PTASK - PABEND Pseudo ABENDs initiated by a PTASK This chapter includes: - ABEND Codes ABEND codes 001 through F11 - FTP Return Codes Return codes set by the FTP and FTP2 programs when they terminate In this chapter, ABENDs are identified with the ABEND number in hexadecimal followed by an Uxxx number, where xxx is the OS User ABEND code in decimal. # **ABEND Codes** These codes are presented in alphanumeric order from 001 through F11. # IABEND 001 (U1) Reason: The commutator is validating an IECB or ILIST but the IECB or ILIST is invalid. Action: Save all output from the job. Check the WTO and job logs for any related > messages. If the user is using P-services to create an application, check the program logic of the failing PTASK. Check the parameter lists passed to the P-service. If the user is using the default applications, contact Customer Support. #### **IABEND 002 (U2)** Reason: The commutator is validating an ECB for use by the PPOST facility but finds the ECB is not valid, usually not fullword aligned. This ABEND happens through a program exception. Action: Save all output from the job. Check the WTO and job logs for any related messages. If the user is using P-services to create an application, check the program logic of the failing PTASK. Check the parameter lists passed to the P-service. If the user is using the default applications, contact Customer Support. # **IABEND 003 (U3)** Reason: The commutator's I/O services routine was called with an invalid entry code. Action: Collect all job output from the job including maps and dumps, and contact Customer Support. # **ABEND 008 (U8)** Reason: The PATTACH P-service is called with a bad parameter list or PTA address. The calling PTASK ABENDs. Action: Save all output from the job. Contact Customer Support. If you are: Writing applications using P-services, check your PATTACH parameter list Using the default applications, contact Customer Support #### **ABEND 009 (U9)** Reason: The PSTATUS P-service is called with an invalid entry code in register R0. The entry code is larger than the maximum allowable entry code. The calling PTASK ABENDs. Action: Save all output from the job. Check the WTO and job logs for related messages. If you are: Writing applications using P-services, check the logic of your PSTATUS calls and parameter lists #### **ABEND 00B (U11)** The PSNAP P-service is called with a bad parameter list. The calling PTASK Reason: ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PSNAP parameter list Using the default applications, contact Customer Support #### **ABEND 00E (U14)** Reason: The PDEBUG P-service is called with a bad parameter list. The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PDEBUG parameter list Using the default applications, contact Customer Support #### **ABEND 012 (U18)** The PSTOP P-service is called with a bad parameter list. The service code in Reason: register R0 contains a number greater than two. The only valid register 0 values are 0, 1, and 2. The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PSTOP parameter list ## **ABEND 013 (U19)** Reason: PATTN, the install/remove IOS attention handler service, is called with an invalid DCB address or unopened DCB. The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PATTN parameter list Using the default applications, contact Customer Support #### **ABEND 014 (U20)** Reason: PDMIH P-service to disable the missing attention handler is called with an invalid DCB address or unopened DCB. The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PDMIH parameter list Using the default applications, contact Customer Support #### **ABEND 015 (U21)** Reason: The PDRVER P-service is called with an invalid DCB address or unopened DCB. The PDRVER P-service can do these functions: Enable or disable the missing interrupt handler Initialize sense byte count Add address of the channel appendage to the DEB The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PDRVER parameter list. #### **IABEND 016** The PPDSENQ P-service was called with a bad parameter list address. This may Reason: generate unexpected program checks. The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PPDSENQ parameter list Using the default applications, contact Customer Support #### **PABEND 080 (U128)** Reason: The stdin and stdout connections will not open. The VTAM connection cannot be opened for some reason. A PABEND of x'80' abends the PTASK. Action: Check to make sure the Unicenter TCPaccess VTAM APPLs were defined to VTAM. Check to make sure you are using the correct ACBNAME parameter in the APPCFGxx member. #### **PABEND 100 (U256)** Reason: The stderr connection will not open. Unicenter TCPaccess error log cannot be written. A PABEND of x'100' abends the PTASK. Action: Make sure the Unicenter TCPaccess job has all its WTOLOGxx DD statements. #### IABEND 101 (U257) The commutator is validating an ECB or ECBLIST but the ECB or ELIST is Reason: invalid. Save all output from the job. Check the WTO and job logs for any related Action: messages. If the user is using P-services to create an application, check the program logic of the failing PTASK. Check the parameter lists passed to the P-service. If the user #### IABEND 102 (U258) Reason: The commutator finds that the PSTA INDEX or PTA address for an ECB is not valid. This ABEND happens through a program exception. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service ■ The default applications, contact Customer Support # **ABEND 104 (U260)** Reason: A CALL is made to PCOREF to free PCORE storage, but the storage is not owned by PRSMGR. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service The default applications, contact Customer Support #### **PABEND 107 (U263)** Reason: A PTASK calls the PACCESS P-service with a bad parameter list. The PTASK ABENDs with a X'107'. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service #### **ABEND 108 (U264)** The PATTACH TYPE=ADD P-service is called with a PTA address of the parent Reason: PTASK. The PTA address of the parent PTASK is actually a descendant of the PTASK that issued the PATTACH TYPE=ADD. This is a logic error by the programmer (for if the parent PTASK ends, there is no PTASK to post). The calling PTASK ABENDs. Save all output from the job. Check the WTO and job logs for related messages. Action: If you are: - Writing applications using P-services, check your logic - Using the default applications, contact Customer Support # **ABEND 109 (U265)** Reason: The PSTATUS NEXT P-service is called out of sequence. The calling PTASK ABENDs. Save all output from the job. Check the WTO and job logs for related messages. Action: If you are: Writing applications using P-services, check the logic of your PSTATUS calls and parameter lists Using the default applications, contact Customer Support #### **ABEND 10D (U269)** Reason: A PRSMGR DELETE P-service call is made. Module PRSMGRD is called to delete an RE# element. The RE# address is not found. The calling PTASK ABENDs. Action: Save all output from the job. Check the WTO and job logs for related messages. If you are: Writing applications using P-services, check the logic of your PRSMGR calls and parameter lists #### **IABEND 10E (U270)** Reason: The PDEBUG P-service is called with a bad request type in the parameter list. The request type could be either an undefined type or a request to delete or replace a PDEBUG intercept that does not exist. The calling PTASK ABENDs. Action: Save all output from the job. If you are: ■ Writing applications using P-services, check your PDEBUG calls for a correct request type in the PDEBUG parameter list Using the default applications, contact Customer Support # **ABEND 110 (U272)** Reason: A call is made to EXTGIVE to *give* an EXCH window, but the PTA address is invalid. This ABEND is a result of a PEXCH P-service call. The PEXCH P-service call is valid only in an MVT environment. Application developers should not be using the PEXCH P-service. This ABEND should never occur. Action: Save all output from the job. Contact Customer Support. #### **ABEND 111 (U273)** Reason: ACDYNAL is called to open or close a list of ACBs or DCBs but lists are not allowed. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service ■ The default applications, contact Customer Support #### **ABEND 112 (U274)** Reason: PSTOP is called for set application stop ECB address.
The ECB address is invalid. The calling PTASK ABENDs. Action: Save all output from the job. Contact Customer Support. If you are writing applications using P-services, check the ECB address of the calling PSTOP parameter list. #### **ABEND 113 (U275)** Reason: PATTN, the install/remove IOS attention handler service, is called. The CVTJESCT in the CVT does not point to a JES2 or JES3. Unicenter TCPaccess cannot find an unused attention index. The calling PTASK ABENDs. Action: Save all output from the job. Contact Customer Support. #### **IABEND 116** Reason: The PPDSENQ P-service was called to enqueue a resource; however, after completion of the process the dequeue failed and the resource remained enqueued. The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PPDSENQ parameter list Using the default applications, contact Customer Support #### **ABEND 142 (U322)** Reason: A PTASK has consumed more than the maximum allowable CPU time. Unicenter TCPaccess believes the PTASK is looping, terminates the PTASK and dumps related storage to the PTASK. Action: Save all output from the job. A dump of a related PTASK before the 142 PTASK ABEND may be related to this looping problem. Check the WTO and job logs for any related messages. Contact Customer Support. #### **IABEND 16D (U365)** Reason: ACHSM is called to recall a migrated data set, but the PDYNAL parameter list is invalid. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-services #### **PABEND 180 (U384)** Reason: The TCP connection will not open. ATOPN failed for this process. A PABEND of x'180' abends the PTASK. Action: Check that the other host that Unicenter TCPaccess is trying to connect to is up on the network. If the remote host is up, save all output from the job. Contact Customer Support. # **PABEND 200 (U512)** Reason: The program requests an amount of storage through PCORE. The storage is not available. The PTASK decides to ABEND rather than wait. The PTASK ABENDs with an x'200'. Action: Retry the task. Save all output from the job. #### **PABEND 201 (UC9)** Reason: A PTASK issued a PWAIT call while still having an active PFRR set. Action: Contact Customer Support. #### **ABEND 204 (U516)** Reason: A call is made to PC\$GIVE to give PCORE storage, but the PTA is invalid. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service #### PABEND 207 (U519) Reason: A PTASK calls the PACCESS TYPE=LOGOFF P-service trying to logoff, yet the PTASK is not logged on to Unicenter TCPaccess. A PABEND of x'207' occurs. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service ■ The default applications, contact Customer Support #### **ABEND 209 (U521)** Reason: During processing of a PSTATUS P-service, an invalid PTA address is returned from ICKPTA. The PSTATUS P-service cannot continue. The calling PTASK ABENDs. Action: Save all output from the job. Check the WTO and job logs for related messages. If you are: $\,\blacksquare\,\,$ Writing applications using P-services, check the logic of your PSTATUS calls and parameter lists Using the default applications, contact Customer Support # **ABEND 20D (U525)** Reason: Either the PRSMGR NEXT or PRSMGR DLTCUR P-service is called in an invalid sequence. The calling PTASK ABENDs. Action: Save all output from the job. Check the WTO and job logs for related messages. If you are: ■ Writing applications using P-services, check the logic of your PRSMGR calls and parameter lists #### **ABEND 210 (U528)** Reason: A call is made to EX\$FND to find a RE resource for a window, but the window ID is not known. This ABEND is a result of a PEXCH P-service call. The PEXCH P-service call is valid only in an MVT environment. Application developers should not be using the PEXCH P-service. This ABEND should never occur. Action: Save all output from the job. Contact Customer Support. #### **ABEND 211 (U529)** Reason: ACDYNAL is called with an invalid parameter list. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service ■ The default applications, contact Customer Support. #### **ABEND 212 (U530)** Reason: The PSTOP P-service is processing a PSTOP exit request when a logic error is uncovered that prevents further processing. The calling PTASK ABENDs. Action: Save all output from the job. Contact Customer Support. #### **ABEND 213 (U531)** Reason: PATTN, the install/remove IOS attention handler service, is called. The attention index that Unicenter TCPaccess was going to use is reserved or invalid. The calling PTASK ABENDs. Action: Save all output from the job. Contact Customer Support. #### **IABEND 216** Reason: The PPDSENQ P-service was called to enqueue a resource; however, after completion of the process the dequeue failed and the resource remained enqueued. The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PPDSENQ parameter list. Using the default applications, contact Customer Support #### IABEND 26D (U621) Reason: ACHSM is called to recall a migrated data set, but the conditional GETMAIN fails to obtain storage. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-services. ■ The default applications, contact Customer Support # **PABEND 307 (U775)** Reason: A PTASK calls the PACCESS TYPE=LOGOFF P-service trying to logoff; the ACEE pointer is invalid or the logoff fails. A PABEND of x'307' occurs. Action: Save all output from the job. Check the WTO and logs for any related messages. If you are using: ■ P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service #### **ABEND 309 (U777)** Reason: During processing of a PSTATUS STOP P-service, 250 related PTASKs are found. The maximum number of descendants that PSTATUS STOP processes is 249. The calling PTASK ABENDs. Action: Save all output from the job. Check the WTO and job logs for related messages. If you are writing applications using P-services, check the logic of your PSTATUS calls and parameter lists. If you are using the default applications, contact Customer Support. #### **ABEND 311 (U785)** Reason: ACDYNAL is attempting to find a RE# resource element for an ACB or DCB but none is found. Action: Save all output from the job. Contact Customer Support. #### **ABEND 313 (U787)** Reason: PATTN, the install/remove IOS attention handler service, is called. A PC call to update the UCB or ATTN fails. The calling PTASK ABENDs. Action: Save all output from the job. Contact Customer Support. #### **ABEND 314 (U788)** Reason: PDMIH, the disable/enable missing interrupt handler service, is called. A PC call to update the UCB fails. The calling PTASK ABENDs. Action: Save all output from the job. Contact Customer Support. #### **ABEND 315 (U789)** Reason: The PDRVER is called. The PDRVER P-service can perform these functions: Enable or disable the missing interrupt handler Initialize sense byte count Add address of the channel appendage to the DEB A PC routine fails to update the UCB and DEB control blocks. The calling PTASK ABENDs. Action: Save all output from the job. Contact Customer Support. #### **IABEND 316** Reason: The PPDSENQ P-service was called to enqueue a resource, but the corresponding flag in the PPDSENQ parameter list was not set up correctly. This is detected as a logic error. The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PPDSENQ parameter list Using the default applications, contact Customer Support #### **IABEND 36D (U877)** Reason: ACHSM is called to recall a migrated data set, but OS attach for the recall task fails. Action: Save all output from the job. Check the WTO and job logs for any related messages. Verify the recall task ACRECALL is link edited within ACCOM. If the problem persists, contact Customer Support. # **ABEND 3E8 (U1000)** Reason: A PTASK tries to perform a P-service while on the BYPASS task. PTASKs can issue P-services only while on the commutator task. The PTASK is ABENDed with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK #### **ABEND 3F2 (U1010)** Reason: A PTASK calls program IQCELLG to allocate quick cell memory. Not enough memory exists for the request. A conditional GETMAIN is issued by Unicenter TCPaccess for more storage. Less than 72 bytes of storage are returned from the GETMAIN. Unicenter TCPaccess is out of memory for the PTASK. No storage is available from quick cell storage. The PTASK terminates with a dump. Action: Save all output from the job. Examine the storage in the dump for a proliferation of any type of storage throughout memory. Check the WTO and job logs for any related messages. Raise the region parameter on the Unicenter TCPaccess startup JCL step. If the problem persists, contact Customer Support. #### **PABEND 400 (U1024)** Reason: The input initialization parameters are invalid. The program cannot
execute any further. An ABEND of x'400' causes the PTASK to ABEND. Action: Check APPCFGxx input. Contact Customer Support. #### **ABEND 403 (U1027)** Reason: During startup for the TCP base product, an attempt was made to perform a SETLOCK OBTAIN for the LOCAL lock, but failed. Startup for Unicenter TCPaccess terminates. Action: Save the output of the job. Contact Customer Support. # **ABEND 404 (U1028)** Reason: During startup for the TCP base product, an attempt was made to GETMAIN SUBPOOL 241 Key 0 CSA storage, but failed. Startup for the TCP base product is then terminated. Action: Save the output of the job. Contact Customer Support. #### **ABEND 405 (U1029)** Reason: During startup for the TCP base product, an attempt was made to perform a SETLOCK RELEASE for the LOCAL lock, but failed. Startup terminates. Action: Save the output of the job. Contact Customer Support. #### IABEND 406 (U1030) Reason: ACLOAD attempted to load a module but failed due to insufficient virtual storage. Action: Increase the virtual storage available to the Unicenter TCPaccess address space and restart Unicenter TCPaccess. #### IABEND 411 (U1041) Reason: ACDYNAL is called to allocate a migrated data set, but the PDYNAL parameter list is invalid. Action: Save all output from the job. Check the WTO and logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-services ■ The default applications, contact Customer Support #### **IABEND 416** Reason: The P-service FREE RESOURCE routine failed to dequeue an enqueued resource. The calling PTASK ABENDs. Action: Save all output from the job. If you are: Writing applications using P-services, check your PPDSENQ parameter list Using the default applications, contact Customer Support #### **ABEND 444 (U1092)** Reason: Program SPOOL#4 found an error condition that normally would cause SPOOL#4 to terminate without a dump; however ACTEST command SPOOLDMP ON was entered. When SPOOLDMP is ON, program SPOOL#4 terminates ptask SPOOL#4 and dumps under certain error conditions (having to do with open, close, dynamic allocation, and so forth.). Action: Generally you should only use SPOOLDMP ON to debug other problems within SPOOL#4 at the direction of Customer Support. #### **ABEND 44C (U1100)** Reason: A PTASK tries to perform a P-service with an invalid PTA address in register R11. By convention, R11 should contain the caller's PTA address. The PTASK ABENDs with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK ■ The default applications, contact Customer Support #### **ABEND 456 (U1110)** Reason: A PTASK calls program IQCELLG to allocate quick cell memory. The storage amount requested is either greater than x'FFFFFF' or zero. A bad parameter was passed. The PTASK terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK ■ The default applications, contact Customer Support # **ABEND 457 (U1111)** Reason: The quick cell get logic detected that the next pointer in the chain of free quick cells was corrupted. An attempt is made to salvage the chain, then the currently executing PTASK abends. Action: This indicates an internal error within Unicenter TCPaccess and requires the SVC dump output to diagnose. #### **ABEND 458 (U1112)** Reason: The quick cell get logic detected that the next pointer in the chain of free quick cells was corrupted. An attempt is made to salvage the chain, then the currently executing PTASK abends. Action: This indicates an internal error within Unicenter TCPaccess and requires the SVC dump output to diagnose. #### **ABEND 459 (U1113)** Reason: The quick cell get logic detected that the next pointer in the chain of free quick cells was corrupted. An attempt is made to salvage the chain, then the currently executing PTASK abends. Action: This indicates an internal error within Unicenter TCPaccess and requires the SVC dump output to diagnose. # **ABEND 45A (U1114)** Reason: The quick cell get logic detected that the next pointer in the chain of free quick cells was corrupted. An attempt is made to salvage the chain, then the currently executing PTASK abends. Action: This indicates an internal error within Unicenter TCPaccess and requires the SVC dump output to diagnose. # ABEND 4B0-4D8 (U1200-1240) Reason: ABEND codes in the range 1200 to 1240 are issued by the SAS/C runtime routines. This table provides a brief summary: | Code | Description | |------|---| | 1200 | Corruption of auto storage control blocks while DSA was being freed | | 1201 | Corruption of auto storage control blocks during new DSA allocation | | 1202 | During program termination, program stored past end of automatic storage stack | | 1203 | Corruption of auto storage control blocks while freeing automatic storage | | 1204 | Target of a longjmp cannot be found | | 1205 | Corruption of heap storage control blocks during calloc/malloc | | 1206 | Corruption of heap storage control blocks when calloc/malloc tried to reuse portion of heap | | 1207 | Corruption of heap storage control blocks detected by free | | 1208 | Free detected invalid pointer to a block | | 1209 | Corruption of head storage control blocks during program termination | | 1210 | SIGABRT is raised and default handling in effect | | 1211 | Invalid argument to unloadm | | 1212 | Required transient runtime functions cannot be loaded | | 1213 | Subordinate C load module is called directly | | 1214 | More than one recursive error occurred during diagnostic message processing | | 1215 | (CMS) tried to delete storage occupied by dynamically loaded module | | 1216 | (CMS) invalid library control block during call to unloadm | | 1217 | (CMS) invalid library control block during call to loadm | | 1218 | (CMS) error trying to delete a buffer during dynamic loading | | 1219 | Error in interface between debugger and library | | 1220 | Abort debugger command executed | | | | | Code | Description | |------|---| | 1221 | (CMS) CP detected error loading a library segment | | 1222 | Library framework manager detected an error | | 1223 | Indicates system problem in TSO SUBCOM interface | | 1224 | longjmp or exit attempted to terminate a non-C routine | | 1225 | SIGALARM or SIGIUCV lacks a handler | | 1226 | Full-Screen Support library detected an internal error | | 1227 | Library error occurred, terminating a process | | 1228 | Insufficient storage to extend the internal queue of IUCV messages | | 1233 | Internal error in inter-language communication support routines | | 1234 | Call was made from C program to another high-level language but framework not created | | 1235 | Inter-language communication feature usage error | | 1240 | Unexpected program check during library ABEND analysis | Action: Refer to your SAS/C Documentation for further information or call Customer Support. # **ABEND 4E2 (U1250)** Reason: A PTASK calls program IQCELLF to release quick cell memory. The storage address is not on the list of allocated quick cell pools. The PTASK terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: - P-services to create an application, check the program logic of the failing **PTASK** - Using the default applications, contact Customer Support #### IABEND 511 (U1297) Reason: ACDYNAL is called to allocate a migrated data set, but ACQCELL get fails to get storage for the HSM recall. Action: Save all output from the job. Check the WTO and job logs for any related messages. Check the region size of Unicenter TCPaccess . If the problem persists, contact Customer Support. # **ABEND 51E (U1310)** Reason: A PTASK calls program IQCELLF to release quick cell memory. The storage amount to be released does not end on a double word boundary. The PTASK terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check program logic of the failing PTASK Using the default applications, contact Customer Support #### **ABEND 582 (U1410)** Reason: PTASK calls program IQCELLF to release quick cell memory. The storage amount to be released is either larger than x'FFFFFF' or zero. Bad parameters were passed to IQCELLF. The PTASK terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing **PTASK** Using the default applications, contact Customer Support #### **ABEND 706 (U1798)** Reason: ACLOAD attempts to load a module that is identified as non-executable. Action: Determine the problem with the module and restart Unicenter TCPaccess. #### **ABEND 7CF (U1999)** Reason: A PTASK issues the XPOST P-service and not enough storage is available from IQCELLG to allocate an XAE for the service. Unicenter TCPaccess is out of storage. The PTASK terminates with a dump. Action: Save all output from the job. Check storage for a proliferation of one type of storage to see if there might be some kind of storage allocation loop. Check the WTO and job logs for any related messages. If the problem persists, contact Customer Support. # **ABEND 7D0 (U2000)** Reason: The commutator is attempting to build a list of ECBs from PTA ECB lists, but not enough stack storage is available to hold the entire list. Action: Save all output from the job. Check the WTO and job logs for any related messages. If
the user is using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service ■ The default applications, contact Customer Support #### **ABEND 7D3 (U2003)** Reason: Subroutine IERRWAIT detects all PTASKs in an error wait condition. No work can be performed. Unicenter TCPaccess terminates. Action: Save all output from the job. U2003 ABENDs indicate some function within Unicenter TCPaccess has repeatedly failed. Check the WTO and job logs for related messages. Contact Customer Support. #### **ABEND 7D7 (U2007)** Reason: A PTASK is attempting to call the ACSECPC routine when it discovers that the ACSSCB pointer is zero. The ACSSCB pointer has been overwritten. DORACFPC subroutine discovers this problem. Unicenter TCPaccess can no longer provide an external security interface. An ABEND of x'7D7' occurs. Unicenter TCPaccess terminates from this ABEND. Action: Save all output from the job. Contact Customer Support. #### **ABEND 7DD (U2013)** Reason: Routine IQCELLG is called to allocate a RE#. No storage is available from quick cell storage. The PRSMGR routine cannot continue. Unicenter TCPaccess terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for related messages. If there is a proliferation of the same kind of storage, a PTASK may be allocating storage in a loop. Retry the operation first. If it fails again, bring Unicenter TCPaccess down. Raise the region size on the Unicenter TCPaccess job. Start up Unicenter TCPaccess . Retry the operation again. If the error recurs, contact Customer Support. # **ABEND 7E2 (U2018)** Reason: Two conditions can cause a U2018 to occur: ACDEBUG's SPIE exit is called with an invalid PTA address or the Bypass task ABENDs. Unicenter TCPaccess terminates with a dump. Action: Restart the Unicenter TCPaccess job. Save all output from the job. Check Unicenter TCPaccess WTO and job logs for related information. Contact Customer Support. #### **ABEND 7EE (U2030)** Reason: Not enough initial core is available to build the Unicenter TCPaccess control blocks. Unicenter TCPaccess terminates with a dump. Action: Increase the REGION parameter on the Unicenter TCPaccess job step. Restart the Unicenter TCPaccess job. If the problem persists, contact Customer Support. #### **ABEND 7EF (U2031)** Reason: Unicenter TCPaccess cannot successfully open the DCB for either the ACSNAP or the ACLOG DD statement. The ACLOG DD is the ICT logging file. The ACSNAP DD contains formatted dumps of any ABENDing PTASKs. Unicenter TCPaccess cannot continue and terminates with a dump. Action: Check the Unicenter TCPaccess startup JCL for ACSNAP and ACLOG DD statements. #### **ABEND 800 (U2048)** Reason: A serious error occurred (an ABEND of x'800'), causing Unicenter TCPaccess to terminate. Unicenter TCPaccess control blocks have been corrupted. Action: Save all output from the job. Contact Customer Support. # **ABEND 834 (U2100)** Reason: The commutator is attempting to ACALL the BYPASS tasks but is unsuccessful because the current TCB is not the BYPASS task TCB. Action: Save all output from the job. Check the WTO and job logs for any related messages. If the user is using P-services to create an application, check the program logic of the failing PTASK. Check the parameter lists passed to the P-service. If the user is using the default applications, contact Customer Support. #### **ABEND 837 (U2103)** Reason: During termination processing, subroutine TSK\$DEL discovers PTASKs in an error wait condition. Unicenter TCPaccess terminates and a dump is taken. Action: Save all output from the job. U2103 ABENDs indicate some function within Unicenter TCPaccess has failed. Check the Unicenter TCPaccess WTO and job logs for related messages. #### **ABEND 83B (U2107)** Reason: A PTASK attempting to call the ACSECPC routine discovers that the ACSSCB pointer is either invalid or has been violated by another program. DORACFPC subroutine discovered this problem. Unicenter TCPaccess can no longer provide an external security interface. An ABEND of x'83B' occurs. Unicenter TCPaccess terminates from this ABEND. Action: Save all output from the job. Contact Customer Support. #### **ABEND 846 (U2118)** Reason: No RE# element can be allocated in ACDEBUG's STAE exit. No storage is available from quick cell storage. The STAE exit cannot continue. Unicenter TCPaccess terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for related messages. If there is a proliferation of the same kind of storage, a PTASK may be allocating storage in a loop. Retry the operation first. If it fails again, bring Unicenter TCPaccess down and increase the region size on the Unicenter TCPaccess job. Restart Unicenter TCPaccess and retry the operation. If the error recurs, contact Customer Support. #### **ABEND 852 (U2130)** Action: Reason: The save area passed to module ACCONFG is not the first save area. ACCONFG is an initialization module. No PTASK should ever call module ACCONFG. Unicenter TCPaccess terminates with a dump. Save output from the job. Check the WTO and job logs for any related messages. If you are using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service ■ The default applications, contact Customer Support If the problem occurs after startup, submit the Unicenter TCPaccess job. Check the logs for related messages. If the problem persists, contact Customer Support. #### **ABEND 853 (U2131)** Reason: Initialization and termination module ACCALL tries to allocate quick cell storage from IQCELLG. No storage is available from quick cell storage. Unicenter TCPaccess terminates with a dump. Action: Restart the Unicenter TCPaccess job. Save all output from the Unicenter TCPaccess job. Examine the storage in the dump for a proliferation of any type of storage throughout memory. Check the WTO and job logs for any related messages. If the failure occurs during Unicenter TCPaccess initialization, raise the region parameter on the Unicenter TCPaccess start-up JCL step. If the problem persists, contact Customer Support. #### **ABEND 8AA (U2218)** Reason: No DB#A element can be allocated in GETPDA for ACDEBUG's STAE, SPIE PABEND, or DB\$FREE routines. No storage is available from quick cell storage. The exit cannot continue. Unicenter TCPaccess terminates with a dump. Action: Restart the Unicenter TCPaccess job. Save all output from the Unicenter TCPaccess job. Examine the storage in the dump for a proliferation of any type of storage throughout memory. Check the WTO and job logs for any related messages. Contact Customer Support. #### **ABEND 8B7 (U2231)** Reason: Initialization module ACCALL tries to IDENTIFY the IOSSUB routine but fails. Unicenter TCPaccess terminates with a dump. Action: Restart the Unicenter TCPaccess job. Save all output from the Unicenter TCPaccess job. Check the WTO and job logs for any related messages. If the problem persists, contact Customer Support. #### **ABEND 906 (U2310)** Reason: A module load use count overflows. Action: Determine if module was created correctly. # **ABEND 90E (U2318)** Reason: A recursive call to Unicenter TCPaccess SPIE exit is made. Unicenter TCPaccess terminates with a dump. Action: Save all output from the Unicenter TCPaccess job. Check the SYSABEND DD for any related dump. Check the WTO and job logs for any related messages. Restart the Unicenter TCPaccess job. Contact Customer Support. #### **ABEND 91B (U2331)** Reason: Initialization module ACCALL issues an ATTACH for the commutator task, The ATTACH fails. Unicenter TCPaccess cannot continue without a commutator task. Unicenter TCPaccess terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. Examine the dump. Restart the Unicenter TCPaccess job. If the problem persists, contact Customer Support. ## **ABEND 972 (U2418)** Reason: A recursive call to Unicenter TCPaccess STAE exit is made. Unicenter TCPaccess terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. Restart the Unicenter TCPaccess job. Contact Customer Support. #### **ABEND 9D6 (U2518)** Reason: Unicenter TCPaccess is looping. No PTASK seems to be active on the commutator. Unicenter TCPaccess terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. Restart the Unicenter TCPaccess job. Contact Customer Support. # **ABEND A3A (U2618)** Reason: On return from PDEBUG's exception exit, the RE# element cannot be located. Processing cannot continue. Unicenter TCPaccess terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. Restart the Unicenter TCPaccess job. Contact Customer Support. #### **ABEND A9E (U2718)** Reason: Unicenter TCPaccess STAE initialization call fails. Processing can no longer continue. Unicenter TCPaccess terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. Restart the Unicenter TCPaccess job. Contact Customer Support. #### **ABEND B02 (U2818)** Reason: A program exception occurs on the commutator task. Unicenter TCPaccess finds that its IRB chain has been corrupted. Processing can no longer continue. Unicenter TCPaccess terminates with a dump. Action: Save all output from the job. Check the WTO and job logs for any related messages. The previous ABEND may have corrupted the IRB chain. Restart the Unicenter TCPaccess job. Contact Customer Support. ## **ABEND BOF (U2831)** Reason: The commutator encounters a stack overflow. Action: Contact Customer Support. ## **ABEND B66 (U2918)** Reason: A critical Unicenter TCPaccess PTASK ABENDs. Processing can no longer continue. Unicenter TCPaccess terminates with a dump. Action: Restart the Unicenter TCPaccess job. Save
all output from the job. Check the WTO and job logs for any related messages. Contact Customer Support. # **AABEND BB7 (U2999)** Reason: An ACTEST user issues the ABEND command. Unicenter TCPaccess terminates with a dump. Action: None, if the ACTEST user intended to terminate Unicenter TCPaccess. If ACTEST is not protected by command security and a curious user entered the command (and terminated Unicenter TCPaccess), the system programmer responsible for Unicenter TCPaccess might consider implementing command security for ACTEST. # **ABEND C06 (U3078)** Reason: ACLOAD attempts to load a module but the module is found to contain invalid attributes. Action: The module must be generated without an overlay structure or similar attribute. ## **ABEND C64 (U3172)** Reason: The driver issues this user ABEND under a variety of severe error conditions. This table lists the reason codes and descriptions: | Code | Description | |------|---| | 1 | The DIE exit was unable to translate the real CCW address to a virtual CCW address, because either the end of the LNIO chain was reached or the command chaining bit in LNIOCCW1 was not set. | | 2 | During DIE processing, an LRA (load real address) instruction returned a non-zero return code, indicating that the page was not page-fixed. | | | This can be caused by either the page being page-freed prematurely or a logic error in this program not using the correct value with the LRA. | | 3 | After determining which LNIO was the last to complete, a check indicated that there was another LNIO on the chain. | | Code | Description | | | |------|--|--|--| | | This indicates the channel program was not built correctly. | | | | 4 | An attempt was made to enqueue an I/O request on the ready queue, but the test and set (TS) of LNIOFLG2 indicated that this I/O was already queued. | | | | 5 | During I/O processing, an LRA (load real address) instruction returned a non-zero return code indicating that the storage was not page-fixed. | | | | 6 | An attempt was made to enqueue an I/O request on the free queue, but the test and set (TS) of LNIOFLG2 indicated that this I/O was already queued. | | | | 7 | An attempt was made to enqueue an I/O request on an output queue, but the test and set (TS) of LNIOFLG2 indicated that this I/O was already queued. | | | | 8 | An attempt was made to enqueue an I/O request on a free queue, but the test and set (TS) of LNIOFLG2 indicated that this I/O was already queued. | | | | 9 | LIOREAD was called when another read was already active. | | | | 10 | After successfully dynamically allocating an I/O device, the TIOT could not be located for it. | | | | 11 | During driver initialization, an LRA (load real address) instruction returned a non-zero return code indicating that the storage was not page-fixed. | | | | 12 | Termination was requested for a specific LNI but the LCSDEV resource element could not be located. | | | | 13 | Termination was requested for a specific LNI but the LNI anchor block was not found in the table of active LNIs. | | | | 14 | A loop was detected in the LNIO output chain. | | | Action: Collect all job output, including dumps, and contact Customer Support. # **ABEND D06 (U3334)** Reason: A DLBL I/O error is encountered while attempting to load a module. Examine the module to determine possible cause of problem or recreate module Action: and restart Unicenter TCPaccess. #### **ABEND E04 (U3588)** The parameter list passed to PCOREG or PCOREF is invalid. Probable causes Reason: include bad storage length or storage address or an invalid PCORE entry code. Action: Save all output from the job. Check the WTO and job logs for any related messages. If the user is using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service The default applications, contact Customer Support # **ABEND E06 (U3590)** Reason: While attempting to load a module, the module use count and chain of LD#M blocks do not agree. Action: Save all output from the job. Contact Customer Support. # **ABEND E07 (U3591)** Reason: A PTASK calls the PACCESS P-service with an invalid PENTRY code. An ABEND of x'E07' occurs. Unicenter TCPaccess terminates from this ABEND. Action: Save all output from the job. Check the WTO and job logs for any related messages. Check the parameter lists passed to the P-service. If the user is using the default applications, contact Customer Support. ## **ABEND EOD (U3597)** Reason: The PRSMGR P-service is called with an invalid entry code in register R0. The entry code is larger than the maximum allowable entry code. Register R3 in the dump should contain the entry code passed in R0 to PRSMGR Action: Save all output from the job. Check the WTO and job logs for related messages. If you are: Writing applications using P-services, check the logic of your PRSMGR calls and parameter lists Using the default applications, contact Customer Support #### **ABEND E10 (U3600)** Reason: The entry code parameter passed to PEXSRV is invalid. This ABEND is a result of a PEXCH P-service call. The PEXCH P-service call is valid only in an MVT environment. Application developers should not be using the PEXCH P-service. This ABEND should never occur. Action: Save all output from the job. Check the WTO and job logs for any related messages. Contact Customer Support. # **ABEND E11 (U3601)** Reason: ACDYNAL is called with an invalid entry code parameter. Action: Save all output from the job. Check the WTO and job logs for any related messages. If the user is using: P-services to create an application, check the program logic of the failing PTASK and the parameter lists passed to the P-service The default applications, contact Customer Support # **ABEND F06 (U3846)** Reason: While attempting to load a module, an error occurs causing entry into ACLOAD debug exit. Action: Save all output from the job. Check the WTO and job logs for any related messages. Contact Customer Support. #### **ABEND F10 (U3856)** Reason: A call to IQCELLG for cell storage to be used as a work area fails. This ABEND is a result of a PEXCH P-service call. The PEXCH P-service call is valid only in an MVT environment. Application developers should not be using the PEXCH P-service. This ABEND should never occur. Action: Save all output from the job. Check the WTO and job logs for any related messages. Contact Customer Support. # **ABEND F11 (U3857)** A call to ACDYNAL is made to perform a close but the close fails. Reason: Save all output from the job. Check the WTO and job logs for any related Action: messages. Contact Customer Support. # **FTP Return Codes** Programs FTP and FTP2 can terminate and set these different return codes: | Code | Description | |------|--| | 0 | FTP successful | | 8 | An error occurred in processing the FTP commands, a remote host disconnected, or a file transfer failed. | | | Check the SYSPUT data output for the problem. | | 16 | A file allocation error occurred. Check that the SYSGET and SYSPUT files are in the batch JCL. Also, check to make sure that the FIOS option was entered in the PARMS passed to FTP. When running FTP2 in batch, unless the NOA option is specified, a return code of 16 can be returned when there is no NETRC file. | # **API Sample Application Messages** This chapter lists the messages generated by the FINGER, WHOIS, ACSHELLO, and TTCP sample API application programs. #### It includes: - Socket WHOIS Messages generated by the socket version of the WHOIS sample program - <u>C WHOIS</u> Messages generated by the C library version of the WHOIS client program - <u>C ACSHELLO</u> Messages generated by the socket version of the ACSHELLO sample program - Socket ACSHELLO Messages generated by the socket version of the ACSHELLO sample program - FINGER Messages generated by the FINGER program - TTCP—Messages generated by the TTCP sample program # **Socket WHOIS** This section lists the messages generated by the socket version of the WHOIS sample program. Most of these messages use the perror function call of the socket library to issue the message. Therefore these messages have an errorspecific string appended to them. See the "Error Messages" chapter for descriptions of the perror error messages of the socket library. If the WHOIS program executes successfully, it returns a value of zero. When the socket WHOIS program encounters an error, it immediately terminates execution with a return code of 16. #### WHOIS NAME (name) {HOST(hostname)} Usage help message display if the WHOIS command is issued with invalid Reason: command line parameters. WHOIS must be called with a required parameter of NAME() and with the optional parameter of HOST() (name of host to request WHOIS service). WHOIS: bind: Reason: The WHOIS program cannot bind a name to the socket used to communicate with the WHOIS server. See the "Error Messages" chapter for more information about the error message. **WHOIS: connect:** Reason: The WHOIS program cannot establish a TCP connection with the WHOIS server. See the "Error Messages" chapter for more information about the error message. WHOIS: read: The WHOIS program encountered an error when reading from the socket used Reason: to communicate with the WHOIS server. See the "Error Messages" chapter for more information about the error message. WHOIS: socket:
Reason: The WHOIS program cannot open a socket to use to connect to the WHOIS server. See the "Error Messages" chapter for more information about the error message. WHOIS: whois/tcp: : unknown service Reason: The WHOIS client cannot determine the port number of the WHOIS server to > connect to, due to a failure of the directory services to return a correct value. Check that the database contains an entry for the WHOIS service using TCP. WHOIS: write: Reason: The WHOIS program encountered an error when writing to the socket used to communicate with the WHOIS server. See the "Error Messages" chapter for more information about the error message. #### WHOIS: hostname: host unknown Reason: The WHOIS program cannot find the name of the host specified by the command line parameter HOST() using the directory services feature. # C WHOIS This section lists messages generated by the C library version of the WHOIS client program. If the C WHOIS program completes successfully, it returns an error code of zero. If any errors are encountered, it returns a 16. # WHOIS NAME (name) {HOST(hostname)} {SYSID subsystem id)} This message is issued when a command parameter is formatted incorrectly. It is Reason: to provide the user the syntax of the command. WHOIS must be called with a required parameter of NAME() and with optional parameters of HOST() (name of host to request WHOIS service) and SYSID (subsystem ID of Unicenter TCPaccess). #### WHOIS: ACLOSE FAILED: general return code is ret_code WHOIS: APCBERRC - err_code Reason: When terminating the user session with the API, the WHOIS program detected > an error at the completion of the ACLOSE. ret code is the general return code of the ACLOSE macro; err_code is the error code field of the APCB that was used to call ACLOSE. #### WHOIS: AOPEN FAILED: general return code is ret_code WHOIS: APCBERRC - err_code Reason: These two lines of output indicate that the WHOIS program cannot open an > application session with the API. ret_code is the general return code of the AOPEN macro; *err_code* is the error code field of the APCB used to call AOPEN. # WHOIS: TBIND FAILED: general return code is err_code WHOIS: TPLRTNCD - ret_code Reason: The WHOIS program attempted to assign a name to its local endpoint using > TBIND, but an error was encountered by the API. The TBIND macro returned an error indicated by the general error code, err_code, and the Transport Parameter List (TPL) return code field, ret_code. Reason: This error message may be followed by a message generated by the API. Read the API messages in *Prefixed Messages* for information about the message. # WHOIS: TCLOSE FAILED: general return code is err code WHOIS: TPLRTNCD - ret code Reason: After completing the conversation with the WHOIS server, the client encountered an error when attempting to close the endpoint used for this session. The TCLOSE macro returned an error indicated by the general error code, err_code, and the Transport Parameter List (TPL) return code field, ret_code. # WHOIS: TCONFIRM FAILED: general return code is err code WHOIS: TPLRTNCD - ret code Reason: While attempting to confirm the connection sequence, the API returned an error > to the WHOIS program. The TCONFIRM macro returned an error indicated by the general error code, err code, and the Transport Parameter List (TPL) return code field, ret code. ## WHOIS: TCONNECT FAILED: general return code is err_code WHOIS: TPLRTNCD - ret_code Reason: When trying to initiate a connection with the WHOIS server, an error was > encountered. The TCONNECT macro returned an error indicated by the general error code, displayed at the err_code, and the Transport Parameter List (TPL) return code field, ret code. WHOIS: TCP/WHOIS service unknown WHOIS: DIRSRV FAILED: general return code is num WHOIS: DPLRTNCD - value Reason: These three lines of messages are printed if the WHOIS program cannot locate > the WHOIS service port for TCP using the directory services. num is the number of the general return code returned by the DIRSRV macro expansion. value is the value of the return code field of the Directory Services Parameter List (DPL) used when DIRSRV is called. ## WHOIS: TOPEN FAILED: general return code is err_code WHOIS: TPLRTNCD - ret_code Reason: The WHOIS program attempted to open a transport endpoint through which to > communicate to the WHOIS server. The TOPEN macro returned an error indicated by the general error code, err_code, and the Transport Parameter List (TPL) return code field, ret_code. #### WHOIS: TRECV FAILED: general return code is err_code WHOIS: TPLRTNCD - ret_code Reason: When receiving data from the WHOIS server, an error was detected. The TRECEIVE macro returned an error indicated by the general error code, err code, and the Transport Parameter List (TPL) return code field, ret_code. #### WHOIS: TRELACK FAILED: general return code is err code WHOIS: TPLRTNCD - ret code Reason: When attempting to acknowledge a release indication received from the WHOIS > server, the client detected an error. The TRELACK macro returned an error indicated by the general error code, *err_code*, and the Transport Parameter List (TPL) return code field, ret_code. #### WHOIS: TRELESE FAILED: general return code is err code WHOIS: TPLRTNCD - ret code Reason: When completing the orderly release between the client and the server, an error > was detected by the WHOIS program. The TRELEASE macro returned an error indicated by the general error code, err_code, and the Transport Parameter List (TPL) return code field, ret_code. WHOIS: TSEND FAILED : general return code is err_code WHOIS: TPLRTNCD - ret_code Reason: While transmitting data to the WHOIS server, an error was detected. The TSEND macro returned an error indicated by the general error code, err_code, and the Transport Parameter List (TPL) return code field, ret_code. WHOIS: hostname host unknown WHOIS: DIRSRV FAILED: general return code is num WHOIS: DPLRTNCD - value Reason: These three lines of messages are printed if the WHOIS program cannot locate > the Network Information Center's name using the directory services. The hostname is replaced by the default host name of the NIC or by the name of the host specified by the user in the HOST command parameter. num is the number of the general return code returned by the DIRSRV macro expansion. value is the value of the return code field of the Directory Services Parameter List (DPL) used when DIRSRV is called. # **C ACSHELLO** This section lists those messages issued by the C library version of the ACSHELLO program. If the ACSHELLO program encounters any unrecoverable problem during its operation, it returns a code of 16. Because the program executes a loop servicing the clients requesting information, the program does not terminate successfully. You must either cancel the job or attention out the TSO command. # ACSHELLO {PORT(TCP port)} {SYSID (subsystem id)} Reason: This message is issued when a command parameter is formatted incorrectly. It is to provide the user the syntax of the command. ACSHELLO may be called with no parameters or optionally with a well-known port number and/or a subsystem ID. ACSHELLO: AOPEN FAILED: general return code is ret_code ACSHELLO: APCBERRC - err_code Reason: These two lines of output indicate that the ACSHELLO program cannot open an application session with the API. *ret_code* is the general return code of the AOPEN macro, and *err_code* is the error code field of the APCB that was used to call AOPEN. ACSHELLO: DIRSRV FAILED : general return code is ret_code ACSHELLO: DPLRTNCD - value Reason: The ACSHELLO server cannot look up its local host name and/or its internet address from NDS. *ret_code* is the number of the general return code returned by the DIRSRV macro expansion. *value* is the value of the return code field of the Directory Services Parameter List (DPL) used when DIRSRV was called. ACSHELLO: TACCEPT FAILED: general return code is err_code ACSHELLO: TPLRTNCD - ret code Reason: On receiving a connection request from a client, the server attempted to accept the connection to a new endpoint. The TACCEPT macro returned an error indicated by the general error code, *err_code*, and the Transport Parameter List (TPL) return code field, ret_code. ACSHELLO: TBIND FAILED: general return code is err_code ACSHELLO: TPLRTNCD - ret_code Reason: The ACSHELLO program attempted to assign a name to its local endpoint using TBIND but an error was encountered by the API. The TBIND macro returned an error indicated by the general error code, *err_code*, and the Transport Parameter List (TPL) return code field, *ret_code*. This error message may be followed by a message generated by the API. Read the API messages in *Prefixed Messages* for information about the message. ACSHELLO: TCLOSE FAILED: general return code is err code ACSHELLO: TPLRTNCD - ret code Reason: After providing service to a client, the ACSHELLO program detected an error on the TCLOSE used to destroy the local endpoint. The TCLOSE macro returned an error indicated by the general error code, err code, and the Transport Parameter List (TPL) return code field, ret_code. ACSHELLO: TLISTEN FAILED: general return code is err code ACSHELLO: TPLRTNCD - ret code The ACSHELLO program attempted to wait on the local endpoint receiving an Reason: > incoming connection request from a client. The TLISTEN macro returned an error indicated by the general error code, err_code, and the Transport Parameter List (TPL) return code field, ret_code. ACSHELLO: TOPEN FAILED: general return code is err code ACSHELLO: TPLRTNCD - ret code Reason: The ACSHELLO program attempted to open a transport endpoint through > which to wait for incoming connection requests from clients. The TOPEN macro returned an error indicated by the general error code, err_code, and the Transport Parameter List (TPL) return code field, ret_code. ACSHELLO: TRELACK FAILED: general return code is err_code ACSHELLO: TPLRTNCD - ret
code Reason: When acknowledging the completion of the orderly release from the client, the ACSHELLO server received an error on the release acknowledgment. The TRELACK macro returned an error indicated by the general error code, err_code, and the Transport Parameter List (TPL) return code field, *ret_code*. ACSHELLO: TRELEASE FAILED: general return code is err code ACSHELLO: TPLRTNCD - ret_code After issuing a TRELEASE request to the API to begin an orderly release of the Reason: TCP connection to the client, an error was returned by the API to the ACSHELLO program. The TRELEASE macro returned an error indicated by the general error code, err_code, and the Transport Parameter List (TPL) return code field, ret_code. ACSHELLO: TSEND FAILED: general return code is err_code ACSHELLO: TPLRTNCD - ret_code Reason: When trying to send data to a connected client, the ACSHELLO server was returned an error from the API. The TSEND macro returned an error indicated by the general error code, *err code*, and the Transport Parameter List (TPL) return code field, ret_code. ACSHELLO: CPU ID is: id_num Reason: This message is transmitted to a connected client to indicate the CPU serial number and model number of the host on which ACSHELLO is running. ACSHELLO: Host's internet address is: int_addr Reason: This message is transmitted to a connected client to indicate the internet address used by this host to communicate. ACSHELLO: MVS SMF ID is: smf_id Reason: This message is transmitted to a connected client to indicate the SMF ID of the host on which ACSHELLO is running. ACSHELLO: MVS version level is: MVS/vers Reason: This message is transmitted to a connected client to indicate the version level of MVS on which the ACSHELLO program is running. ACSHELLO: Running on host: hostname Reason: This message is transmitted to a connected client to indicate the name of the host on which ACSHELLO is executing. *hostname* is the name of the host or the string No host name, if ACSHELLO encountered a problem getting its name from NDS. ACSHELLO: Server starting at: date_time Reason: This message is transmitted to a connected client to indicate that the ACSHELLO server has accepted its request for service and proceeds to do so. date_time is the current date and time as reflected by the system on which ACSHELLO is running. # ACSHELLO: Server stopping at: date_time Action: This message is transmitted to a connected client to indicate that the ACSHELLO has completed its service to the connected client and now terminates. date_time is the current date and time as reflected by the system on which ACSHELLO is running. # **Socket ACSHELLO** This section lists the messages generated by the socket version of the ACSHELLO sample program. The ACSHELLO program runs in a loop, servicing clients as they request information of the server. Therefore it does not terminate with a successful return code. The user should cancel it or attention interrupt the TSO command. However if the ACSHELLO server detects an unrecoverable error, it terminates with a return code of 16. Most of these messages use the perror function call of the socket library to issue the message and have an error-specific string appended to them. See the "Error Messages" chapter for more information. # ACSHELLO {PORT(TCP port)} Reason: This message is issued when a command parameter is formatted incorrectly. It is to provide the user the syntax of the command. ACSHELLO may be called with no parameters or optionally with a well-known port number. # **ACSHELLO:** accept Reason: The ACSHELLO program encountered an error when trying to accept an incoming connection from a client. See the "Error Messages" chapter for more information about the error message. #### **ACSHELLO:** bind Reason: The ACSHELLO program cannot bind a well-known name to the socket used to listen for requests from clients. See the "Error Messages" chapter for a more detailed explanation of the error message. #### **ACSHELLO:** close Reason: The ACSHELLO program encountered an error when closing the connection to a client that just received servicing. See the "Error Messages" chapter for more information about the error message. #### **ACSHELLO:** gethostbyname Reason: The ACSHELLO program encountered an error after issuing a request to NDS to retrieve its internet address. # **ACSHELLO:** gethostname Reason: The ACSHELLO program detected an error after issuing a request to NDS to retrieve the local host's name. See the "Error Messages" chapter for more information about the error message. #### **ACSHELLO: listen** Reason: The ACSHELLO program encountered an error when attempting to enable the socket for accepting connection requests. See the "Error Messages" chapter for more information about the error message. #### **ACSHELLO:** select Reason: The ACSHELLO program detected an error when using the select socket call to perform synchronous I/O multiplexing. See the "Error Messages" chapter for more information about the error message. #### **ACSHELLO:** socket Reason: The ACSHELLO program cannot open a socket to use to serve clients requesting service. See the "Error Messages" chapter for more information about the error message. #### **ACSHELLO:** write Reason: The ACSHELLO program encountered an error when writing data to a connected client. See the "Error Messages" chapter for more information about the error message. #### ACSHELLO: CPU ID is... This message is transmitted to a connected client to indicate the CPU serial Reason: number and model number of the host on which ACSHELLO is running. # ACSHELLO: Host's internet address is: int_add Reason: This message is transmitted to a connected client to indicate the internet address used by this host to communicate. ## ACSHELLO: MVS SMF ID is: host_id This message is transmitted to a connected client to indicate the SMF ID of the Reason: host on which ACSHELLO is running. # ACSHELLO: MVS version level is: MVS/level Reason: This message is transmitted to a connected client to indicate the version level of MVS on which the ACSHELLO program is running. #### **ACSHELLO: Running on host: hostname** Reason: This message is transmitted to a connected client to indicate the name of the host > on which ACSHELLO is executing. hostname is the name of the host or the string no host name, if ACSHELLO encountered a problem getting its name from NDS. #### ACSHELLO: Server starting at: date_time This message is transmitted to a connected client to indicate that the ACSHELLO Reason: server has accepted its request for service and proceeds to do so. date_time is the current date and time as reflected by the system on which ACSHELLO is running. # ACSHELLO: Server stopping at: date_time Reason: This message is transmitted to a connected client to indicate that the ACSHELLO > has completed its service to the connected client and now terminates. The date_time is replaced with the current date and time as reflected by the system on which ACSHELLO is running. # **FINGER** This section lists messages generated by the FINGER program. Most of these messages use the perror function call of the socket library to issue the message. Therefore these messages have an error-specific string appended to them. See the "Error Messages" chapter in this document more information. If the FINGER program executes successfully, it returns a value of zero. When the FINGER program encounters an error, it immediately terminates execution with a return code of 16. # FINGER NAME (USERID@HOST) {LONG} Usage help message display if FINGER command is issued with invalid Reason: command line parameters. FINGER must be called with a required parameter of NAME() and with the optional parameter of LONG. **FINGER:** connect Reason: The FINGER program could not establish a TCP connection with the FINGER server. Read the section on perror generated messages in the chapter "Error Messages" for a more detailed explanation of the error message. **FINGER: socket** Reason: The FINGER program could not open a socket to use to connect to the FINGER server. Read the section on perror generated messages n the chapter "Error Messages" for a more detailed explanation of the error message. FINGER: TCP/FINGER: unknown service Reason: The FINGER client could not determine the port number to connect to of the > FINGER server, due to a failure of the directory services to return a correct value. The user should ensure that the database contains an entry for the FINGER service using TCP. FINGER: unknown host: hostname Reason: The FINGER program could not find the name of the host specified by the command line parameter NAME() using the directory services feature. #### (hostname) The name of the host specified as part of the NAME() parameter has been Reason: located by the directory services. # **TTCP** This section lists messages generated by the TTCP sample program. If the TTCP program executes successfully, it returns a value of zero. A return code of 100 (decimal) indicates that the MVS IKJPARS facility encountered a severe error in trying to parse the TTCP parameters. A return code of 52 (decimal) indicates a general TTCP program error and is accompanied by a message. A return code of 48 (decimal) indicates the failure of a TPL-based API operation and is accompanied by a message. #### AOPEN FAILED; VERIFY THAT SSN PARM IS CORRECT AND TCP IS EXECUTING An AOPEN macro issued by TTCP failed. This generally means that the SSN Reason: parameter was incorrectly specified or that the specified Unicenter TCPaccess subsystem is not executing. # BAD DPL FUNCTION CODE (DPLFNCCD) FOUND AFTER DIRSRV ERROR Reason: After a DIRSRV macro issued by TTCP failed, the DPL function code (DPLFNCCD) was found to be invalid. ## BAD TPL FUNCTION CODE (TPLFNCCD) FOUND AFTER T-FUNCTION ERROR After a TPL-based operation issued by TTCP failed, the TPL function code Reason: (TPLFNCCD) was found to be invalid. #### CIB ADDRESS = 0 AFTER STOP (P) COMMAND Reason: When running TTCP
under the TSO TMP in a batch job, the address of the CIB was found to be zero after an MVS STOP (P) command. ## CIB VERB NOT EQUAL TO CIBSTOP AFTER STOP (P) COMMAND Reason: When running TTCP under the TSO TMP in a batch job, the CIBVERB field in the CIB control block was found not to contain the expected CIBSTOP value after an MVS STOP (P) command. #### COMLIST ADDRESS = 0 AFTER EXTRACT COMM MACRO ISSUED Reason: When running TTCP under the TSO TMP in a batch job, the EXTRACT COMM macro resulted in the returned COMLIST address being zero. ## INVALID BUFLEN PARAMETER - MUST BE <=TIB MAX (TIBLTRCV) Reason: The BUFLEN parameter entered by the user is invalid. BUFLEN must be less than or equal to the Transport Information Block (TIB) maximum size of TRECV/TRECVFR data (TIBLTRCV) that is set via the MAXLTRECV parameter of the TCP or UDP statement. ## INVALID BUFLEN PARAMETER - MUST BE <=TIB MAX (TIBLTSND) Reason: The BUFLEN parameter entered by the user is invalid. BUFLEN must be less than or equal to the Transport Information Block (TIB) maximum size of TSEND/TSENDTO data (TIBLTSND) that is set via the MAXLTSEND parameter of the TCP or UDP statement. # INVALID BUFLEN PARAMETER - MUST BE > ZERO (0) Reason: The BUFLEN parameter entered by the user is invalid. When TTCP is in receive mode, BUFLEN must be greater than zero. # INVALID BUFNUM PARAMETER - MUST BE <=TIB MAX (TIBQRECV) Reason: The BUFNUM parameter entered by the user is invalid. BUFNUM must be less than or equal to the Transport Information Block (TIB) maximum size of the receive queue (TIBQRECV) that is set via the MAXQRECV parameter of the TCP or UDP statement. # INVALID BUFNUM PARAMETER - MUST BE <= TIB MAX (TIBQSEND) Reason: The BUFNUM parameter entered by the user is invalid. BUFNUM must be less than or equal to the Transport Information Block (TIB) maximum size of the send queue (TIBQSEND) that is set via the MAXQSEND parameter of the TCP or UDP statement. #### INVALID BUFNUM PARAMETER - MUST BE > ZERO (0) Reason: The BUFNUM parameter entered by the user is invalid. BUFNUM must be greater than zero. # INVALID COMBINATION OF BUFNUM AND BUFLEN PARAMETERS - MUST BE <= TIB MAX (TIBLRECV) Reason: While the individual BUFLEN and BUFNUM parameters entered by the user are valid, the combination of the two is invalid. The product of BUFLEN multiplied by BUFNUM must be less than or equal to the Transport Information Block (TIB) maximum size of the receive buffer (TIBLRECV) that is set via the MAXRECVBUF parameter of the TCP or UDP statement. #### INVALID COMBINATION of BUFNUM AND BUFLEN PARAMETERS - MUST BE <= TIB MAX (TIBLSEND) Reason: While the individual BUFLEN and BUFNUM parameters entered by the user are > valid, the combination of the two is invalid. The product of BUFLEN multiplied by BUFNUM must be less than or equal to the Transport Information Block (TIB) maximum size of the send buffer (TIBLSEND) that is set via the MAXSENDBUF parameter of the TCP or UDP statement. ## INVALID COUNT PARAMETER - MUST BE > ZERO (0) Reason: The count parameter entered by the user is invalid. When TTCP is in transmit mode, COUNT must be greater than zero. #### INVALID MESSAGE ID ID PASSED TO PUTLINE ROUTINE Reason: The TTCP subroutine that issues the TSO PUTLINE macro was passed an invalid message identifier. # NO FREE RECEIVER SUBTASK FOUND WHERE EXPECTED Reason: In TTCP receive mode, a free receiver subtask control block was not found to allow passing of the endpoint to a receiver subtask. ## **NULL (ZERO) ENDPOINT ID ID PASSED TO RECEIVER** Reason: In TTCP receive mode, the receiver subtask was passed an invalid (null) endpoint ID. # QEDIT CIBPTR=0 (DISALLOW MODIFY COMMANDS) FAILED Reason: When running TTCP under the TSO TMP in a batch job, the QEDIT CIBPTR=0 macro failed; the macro is issued to disallow the MVS MODIFY (F) command from being issued to the batch job. #### **QEDIT FREE OF CIB FAILED** Reason: When running TTCP under the TSO TMP in a batch job, the QEDIT FREE of the CIB failed; this CIB represents the MVS STOP (P) command. #### **STAX ATTNEXIT FAILED** Reason: When running TTCP under TSO (nonbatch) the STAX ATTNEXIT macro failed. # TTCPR: TRANSFER SECONDS secs TRECV's trecvs, TRECV's/SEC trecvsps BYTES RECEIVED bytes, BYTES/SEC bytesps Reason: Statistic message issued Transport Information Block (TIB) completion of a receive (sink) transfer. | Parameter | Description | | | |-----------|--|--|--| | secs | The number of seconds the transfer took. | | | | trecvs | The number of TRECV/TRECVFR operations completed. | | | | trecvsps | The number of TRECV/TRECVFR operations completed per second. | | | | bytes | The number of data bytes received. | | | | bytesps | The number of data bytes received per second. | | | # TTCPT: TRANSFER SECONDS secs TSEND's tsends, TSEND's/SEC tsendsps BYTES SENT bytes, BYTES/SEC bytesps Reason: Statistic message issued Transport Information Block (TIB) completion of a transmit (source) transfer. | Parameter | Description | | | |-----------|--|--|--| | secs | The number of seconds the transfer took. | | | | tsends | The number of TSEND/TSENDTO operations completed. | | | | tsendsps | The number of TSEND/TSENDTO operations completed per second. | | | | bytes | The number of data bytes received. | | | | bytesps | The number of data bytes received per second. | | | ## UNEXPECTED ENDPOINT STATE AFTER TOPEN OPTCD=OLD COMPLETED Reason: In TTCP receive mode, the receiver subtask found the passed endpoint to be in the wrong state. # **API/IFS Internal Trace Entries** This chapter contains internal API and IFS trace entries. It includes these sections: - Flags and Return Codes Provides additional information about the SRE flags, TPL flags, and APICTFRE return codes - IFS Internal Trace Entries Describes IFS internal trace entries. # Flags and Return Codes The following section provides additional information on the SRE flags, TPL flags, and APICTFRE return codes. # **SRE Flags** The following is a list of all SRE flags: | Flag | Description | |-------|------------------------| | x'80' | Exit request. | | x'40' | Special processing. | | x'20' | Static SRE, not freed. | # **TPL Flags** The following is a list of IPL flags: | Flag | Description | |-------|--------------------------| | x'80' | Completed. | | x'40' | Completed with error. | | x'20' | External ECB. | | x'10' | Completion exit routine. | | x'08' | AMODE 31. | | x'04' | Accepting connect. | # **APICTFRE Return Codes** The following is a list of APICTFRE return codes: | Flag | Description | |------|----------------------| | 0 | Normal completion. | | 4 | Completion exit. | | 8 | Flushing SREs. | | 12 | Protocol event exit. | | 16 | Failed, no XWAs. | | 20 | Abortive close. | # **IFS Internal Trace Entries** The following section describes IFS internal trace entries, listed alphabetically by type. # **ABND** The following is a list of internal trace entries produced by the ABEND capture routines: | Subtype | User Fields/Modules | Description | |---------|--|-------------------------------| | | UDW1: PSW word 1
UDW2: PSW word 2
UDW3: Abend code | A program ABEND was captured. | | | Modules: IFSFDBUG, IFSGDBUG, IFSXESTA, IJTCCIB, T01AISFR | | # **CALL** The following is a list of CALL-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|---|--| | ADDR | UDW1: First four characters caller's name UDW2: Second four characters caller's name UDW3: First four characters callee's name UDW4: Second four characters callee's name UDW5: Call indicator flag Modules: IFSSCALL | Module called via entry point address. | | ECM | UDW1: First four characters of module called. UDW2: Second four characters of module called. UDW3: Register 3 on entry the PSW key mask and the primary ASID UDW4: Register 4 on entry to the A(latent parameter list) used to locate the ICVT UDW5: Register 1 parameter value on entry Modules: IJTOPCNM, IFSCSSI, IJTCCIB | Module called via external cross memory PC (space switch). | | Subtype | Subtype User Fields/Modules | | |---------|---|--| | ECMR | UDW1: First four characters of module exiting UDW2: Second four characters of module exiting UDW3: Register 3 on entry to the PSW key mask and the primary ASID UDW4: Register 4 on entry to the A(latent parameter list) used to locate the ICVT | Module called
via external
cross memory
PC is returning
to the caller. | | | UDW5: Not used
Modules: IJTOPCNM, IFSCSSI, IJTCCIB | | | LCD | UDW1: First four characters caller's name
UDW2: Second four characters caller's name
UDW3: First four characters callee's name
UDW4: Second four characters callee's name
Modules: IFSSCALL | Module called
via LOAD,
CALL, and
DELETE (non-
memory
resident
module) | | LCM | UDW1: First four characters caller's name UDW2: Second four characters caller's name UDW3: First four characters callee's name UDW4: Second four characters callee's name UDW5: Call indicator flag Modules: IFSSCALL | Module called
via local cross
memory PC
(non- space
switch). | | LDER | UDW1: First four characters callee's
name UDW2: Second four characters callee's name UDW3: Register 15 set by callee UDW4: Register 0 set by callee UDW5: Register 1 set by callee Modules: IFSSCALL | Module to be called was not found. | | LDTB | UDW1: First four characters caller's name UDW2: Second four characters caller's name UDW3: First four characters callee's name UDW4: Second four characters callee's name UDW5: Call indicator fla Modules: IFSSCALL | Module called
via loaded-
module table
entry. | | Subtype | User Fields/Modules | Description | | |---------|---|---------------------------------------|--| | RET | UDW1: First four characters callee's name | Module called is returning to caller. | | | | UDW2: Second four characters callee's name | | | | | UDW3: Register 15 set by callee | | | | | UDW4: Register 0 set by callee | | | | | UDW5: Register 1 set by callee | | | | | Modules: IFSSCALL | | | | SRB | UDW1: First four characters callee's name | Module called | | | | UDW2: Second four characters callee's name | via MVS SRB
dispatch. | | | | UDW3: Register 0 parameter on entry A(SRB() | | | | | UDW4: Register 1 parameter on entry | | | | | UDW5: Not used | | | | | Modules: IFSVDAFY, IFSVIRPL, IFSVLGON, IFSVLTRM, IFSVNSXT, IFSVRELR, IFSVSCIP, IFSVTPND | | | | SRBR | UDW1: First four characters callee's name | Module called | | | | UDW2: Second four characters callee's name | via MVS SRB
dispatch
returning. | | | | IDW3: Register 0 parameter on entry A(SRB() | | | | | IDW4: Register 1 parameter on entry | | | | | IDW5: Not used | | | | | Modules: IFSVDAFY, IFSVIRPL, IFSVLGON, IFSVLTRM, IFSVNSXT, IFSVRELR, IFSVSCIP, IFSVTPND | | | # CAP The following is a list of internal trace entries produced by the trace capture routines: | Subtype | User Fields/Modules | Description | |---------|--|---------------------------------------| | CBFE | UDW1: Caller's address space ID
UDW2: Reason code
UDW3: Return code
Module: T03CTCAP | Error flushing trace buffer. | | CDAT | UDW1: Caller's address space ID
UDW2: Instance ID
UDW3: Available buffer space
UDW4: CTE address
Module: T03CTCAP | Creating trace data headers. | | CFLH | UDW1: Caller's address space ID
UDW2: Instance ID
UDW3: Buffer address
UDW4: TBUF-full exit address
Module: T03CTCAP | Flushing last full trace buffer. | | CFLT | UDW1: Caller's address space ID
UDW2: Instance ID
UDW3: Record count
UDW4: Maximum record count
Module: T03CTCAP | Trace data passed filtering criteria. | | CRQT | UDW1: Caller's address space ID
UDW2: Group ID
UDW3: Group type
UDW4: Total record size
Module: T03CTCAP | Initial trace point request. | # DISP The following is a list of DISP-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|---|---| | DRVR | UDW1: Address of FRR Stack | ISRB Dispatching — | | | UDW2: Address of first module work | dispatch task driver. | | | UDW3: Two-byte queue priority, one-
byte lock mask | | | | UDW4: Name or address of target routine | | | | UDW5: Characters five-eight of routine (UDW4-addr) | | | | Modules: IFSSTDRV | | | INIT | UDW1: Address of FRR Stack | ISRB Dispatching – initial | | | UDW2: Address of first module work area (MWA) | dispatch of an ISRB. | | | UDW3: Two-byte queue priority, one-
byte lock mask | | | | UDW4: Name or address of target routine | | | | UDW5: Characters five-eight of routine (UDW4-addr) | | | | Modules: IFFSSTDRV | | | RESD | UDW1: Address of FRR Stack | ISRB Dispatching – driver | | | UDW2: Address of first module work area (MWA) | task posted. | | | UDW3: Two-byte queue priority, one-
byte lock mask | | | | UDW4: Name or address of target routine | | | | UDW5: Characters five-eight of routine (UDW4-addr) | | | | Modules: IFSSTDRV | | | RESM | UDW1: Address of FRR Stack | ISRB Dispatching – | | | UDW2: Address of first module work area (MWA) | Resume dispatch of a previously suspended | | | UDW3: Two-byte queue priority, one-
byte lock mask | ISRB. | | | UDW4: Name or address of target | | | Subtype | User Fields/Modules | Description | |---------|---|--------------------------------| | | routine | | | | UDW5: Characters five-eight of routine (UDW4-addr) | | | | Modules: IFSSTDRV | | | SUSP | UDW1: Address of FRR Stack | ISRB Dispatching – | | | UDW2: Address of first module work area (MWA) | Suspend dispatch of an ISRB. | | | UDW3: Two-byte queue priority, one-
byte lock mask | | | | UDW4: Name or address of target routine | | | | UDW5: Characters five-eight of routine (UDW4-addr) | | | | Modules: IFSSTDRV | | | TERM | UDW1: Address of FRR Stack | ISRB Dispatching – | | | UDW2: Address of first module work area (MWA) | Terminate dispatch of an ISRB. | | | UDW3: Two-byte queue priority, one-
byte lock mask | | | | UDW4: Name or address of target routine | | | | UDW5: Characters five-eight of routine (UDW4-addr) | | | | Modules: IFSSTDRV | | # **DOWN** The following is a list of internal trace entries produced by the trace instance termination routines: | Subtype | User Fields/Modules | Description | |---------|---|--------------------------------------| | DBFE | UDW1: Address space ID
UDW2: Reason code
UDW3: Return code
Module: T03CTTDN | Error flushing trace buffer. | | DFLH | UDW1: Address space ID
UDW2: Instance ID
UDW3: Buffer address
Module: T03CTTDN | Flushing last full trace buffer. | | DRQT | UDW1: Address space ID
UDW2: Instance ID
Module: T03CTTDN | Initial trace instance stop request. | # **DRIV** The following is a list of internal trace entries produced by the drivers: | Subtype | User Fields/Modules | Description | |---------|--|-----------------------------------| | CETI | UDW1: Input control block header
UDW2: Inbound-outbound port ACKs
UDW3: Output control block header
UDW4: Inbound-outbound port indexes
Module: T01SLPCS | Starting CETI input/output cycle. | | CETR | UDW1: Input control block header UDW2: Inbound / outbound port ACKs UDW3: Output control block header UDW4: Inbound / outbound port indexes Module: T01SLPCS | Ending CETI input/output cycle. | | DIEX | UDW1: Unit name UDW2: LNSI address UDW3: Return code UDW4: SRB address Module: T01SLDIE | Exiting DIE routine. | | Subtype | User Fields/Modules | Description | |---------|---|--| | FEWB | UDW1: First empty write-LNIO address UDW2: Last empty write-LNIO address UDW3: Current empty write-LNIO address UDW4: First active write-LNIO address UDW5: Last active write-LNIO address Module: T01SLDIE | | | FFRB | UDW1: First filled read-LNIO address
UDW2: Last filled read-LNIO address
UDW3: First active read-LNIO address
UDW4: Last active read-LNIO address
Module: T01SLDIE | Received CLAW read-
port interrupt. | | IO | UDW1: Unit name
UDW2: LNSI address
UDW3: CSW word 1
UDW4: CSW word 2
Module: T01SLDIE | Entering DIE routine. | | GTWR | UDW1: Unit name UDW2: Return code UDW3: Buffer address UDW4: Length of buffer Module: T01SLGTW | Getting I/O buffer for write. | | PTWR | UDW1: Unit name UDW2: Filled buffer count UDW3: Old output user count UDW4: New output user count Module: T01SLPTW | Queuing I/O buffer for write. | | SIO | UDW1: Unit name
UDW2: LNUI address
UDW3: Real address
UDW4: Virtual address
Module: T01SLSIO | Issuing STARTIO. | | SIOD | UDW1: Unit name
UDW2: LNUI address
UDW3: Real address
UDW4: Virtual address
Module: T01SLSIO | Building LNSI for
STARTIO. | | Subtype | User Fields/Modules | Description | |---------|---|---| | UI | UDW1: Unit name
UDW2: CSW word 1
UDW3: CSW word 2
Module: T01SLUIH | Received unsolicited interrupt (unit check, device end, unsolicited attention). | # **EXIT** The following is a list of internal trace entries produced by the exit handlers: | Subtype | User Fields/Modules | Description | |---------|---|----------------------------------| | ENTR | UDW1: Exit name part 1
UDW2: Exit name part 2
UDW3: Context field
UDW4: Caller parameter 1
UDW5: Caller parameter 2
Module: IFSSEXIT | Calling user exit routine. | | EXIT | UDW1: Exit name part 1
UDW2: Exit name part 2
UDW3: Context field
UDW4: Return code
UDW5: Exit return code
Module: IFSSEXIT | Returned from user exit routine. | # IUCV The following is a list of IFS internal trace entries for IUCV. | Type | User Fields | Description | Module | |------|--|--|--| | CLBK | UDW1: Pathid
UDW2: Function
(text)
UDW3: A(SEPM)
UDW4: A(SAW) | IUCV callback issued. | T01EUxx T01AMIUC T011SRV T011SCA T011SGS T011STS | | CONT | UDW1: Pathid
UDW2: Function
(text)
UDW3: A(SEPM)
UDW4: A(SAW) | Function
resumed. | T011SPC | | DEQU | UDW1: A(IASB)
UDW2: A(PTPC)
UDW3: A(IUMS) | IUMS dequeued from IASB or PTPC. | T02SSCHD
T02CINTL | | DIRC | UDW1: A(IUMS) UDW2: PC number UDW3: IPARML+0 UDW4: IPARML+4 | Calling direct call external interrupt routine (Part 1). | T02SSCHD | | DIR2 | R15: IPARML+8 R00: IPARML+C R01: IPARML+10 UDW1: IPARML+14 UDW2: IPARML+18 UDW3: IPARML+1C UDW4: IPARML+20 | Calling direct call external interrupt routine (Part 2). | T02SSCHD | | DIRX | UDW1: A(IUMS)
UDW2: PC number | Return for call to direct call external interrupt routine. | T02SSCHD | | FAIL | UDW1: Pathid UDW2: Function (text) UDW3: Return code UDW4: IPRCODE | IUCV function call failed. | T011Sxx
T01AMIUC | | Type | User Fields | Description | Module | |------|--|---|----------| | FARG | R15: TRGCLS, socket number R00: Argument data+0 R01: Argument data+4 UDW1: Argument data+8 UDW2: Argument data+C UDW3: Argument data+10 UDW4: Argument data+14 | IUCV socket function call data (contents of argument data depends on function). The TRGCLS information contained in R15 is described in the TRGCLS table, following. | T011Sxx | | FREP | R15: TRGCLS, socket number R00: Argument data+0 R01: Argument data+4 UDW1: Argument data+8 UDW2: Argument data+C UDW3: Argument data+C UDW3: Argument data+10 UDW4: Argument data+14 | IUCV socket function reply data (contents of argument data depends on function). | T011Sxx | | FRET | UDW1: A(IPARML) UDW2: Return_value UDW3: IPARML+0 UDW4: IPARML+4 | IUCV function complete (part 1). | T02CIUCV | | FRE2 | R15: IPARML+8 R00: IPARML+C R01: IPARML+10 UDW1: IPARML+14 UDW2: IPARML+18 UDW3: IPARML+1C | IUCV function complete (part 2). | T02CIUCV | | Туре | User Fields | Description | Module | |------|--|--|----------| | | UDW4: IPARML+20 | | | | FUNC | UDW1: A(IPARML) UDW2: Function (text) UDW3: IPARML+0 UDW4: IPARML+4 | IUCV function being processed (part 1). | T02CIUCV | | FUN2 | R15: IPARML+8 R00: IPARML+C R01: IPARML+10 UDW1: IPARML+14 UDW2: IPARML+18 UDW3: IPARML+1C UDW4: IPARML+20 | IUCV function being processed (part 2). | T02CIUCV | | IENT | UDW1: Pathid
UDW2: Function
(text)
UDW3: A(SEPM) | Socket function being processed by OMVS | T011SPC | | IEXT | UDW1: Pathid UDW2: Function (text) UDW3: Return_value UDW4: Return_code | Socket function has completed processing. | T011SPC | | INTL | UDW1: A(IRBI)
UDW2: A(ASCB)
UDW3: A(TCB) | IUCV internal function call. | T02CINTL | | INTX | UDW1: A(IRBI) UDW2: Return_value UDW3: IPARML+0 UDW4: IPARML+4 | IUCV internal function call return (part 1). | T02CINTL | | Туре | User Fields | Description | Module | |------|-----------------------|--|----------| | INT2 | R15: IPARML+8 | IUCV internal function call return (part 2). | T02CINTL | | | R00: IPARML+C | | | | | R01: IPARML+10 | | | | | UDW1: IPARML+14 | | | | | UDW2: IPARML+18 | | | | | UDW3: IPARML+1C | | | | | UDW4: IPARML+20 | | | | PCAB | UDW1: PSW word 1 | Abend occurred during | T02GIUCV | | | UDW2: PSW word 2 | IUCV processing. | | | | UDW3: PSW word 3 | | | | | UDW4: PSW word 4 | | | | QUED | UDW1: A(IASB) | IUMS queued to IASB or PTPC. | T02SSCHD | | | UDW2: A(PTPC) | | | | | UDW3: A(IUMS) | | | | | UDW4: A(EORA) | | | | SIRB | UDW1: A(IASB) | External interrupt scheduled. | T02SSCHD | | | UDW2: A(SRBI) or 0 | | | | | UDW3: A(IRBI) | | | | WAIT | UDW1: Pathid | Socket function is awaiting callback. | T011Sxx | | | UDW2: Function (text) | | | | | UDW3: A(SEPM) | | | | | UDW4: A(SAW) | | | **Note:** The maximum internal trace table size is now 1024 pages. #### **TRGCLS Table** TRGCLS function call values (for use in interpreting Internal Traces): | Description | |-------------------------------------| | INITAPI message | | Socket Function: accept() | | Socket Function: bind() | | Socket Function: close() | | Socket Function: connect() | | Socket Function: fcntl() | | Socket Function: gethostid() | | Socket Function: gethostname() | | Socket Function: getpeername() | | Socket Function: getsockname() | | Socket Function: getsockopt() | | Socket Function: ioctl() | | Socket Function: listen() | | Socket Function: read(), readv() | | Socket Function: recv(), recvfrom() | | Socket Function: select() | | Socket Function: send() | | Socket Function: sendto() | | Socket Function: setsockopt() | | Socket Function: shutdown() | | Socket Function: socket() | | Socket Function: write() | | LastErrNo Function | | Socket Function: getclientid() | | Socket Function: givesocket() | | Socket Function: takesocket() | | Socket Function: getibmsockopt() | | | | Value | Description | |-------|----------------------------------| | 36 | Socket Function: setibmsockopt() | | 42 | Cancel Function | # **LOCK** The following is a list of LOCK-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|---|---| | ССВ | UDW1: One byte each Action, Mode, Lock
Type
Action Obtain(0), Release(4), Test(8)
Mode Conditional(0), Unconditional(4)
Type Local(0), CML(4), Control Block(8)
4th byte Reserved.
UDW2-5: Not used.
Modules: IFSSLOCK | Lock Service —
Conditionally
obtain a control
block lock. | | CCML | UDW1: One byte each Action, Mode, Lock Type Action Obtain(0), Release(4), Test(8) Mode Conditional(0), Unconditional(4) Type Local(0), CML(4), Control Block(8) 4th byte Reserved. UDW2-5: Not used. Modules: IFSSLOCK | Lock Service —
Conditionally
obtain the cross
memory local lock. | | CLOC | UDW1: One byte each Action, Mode, Lock Type Action Obtain(0), Release(4), Test(8) Mode Conditional(0), Unconditional(4) Type Local(0), CML(4), Control Block(8) 4th byte Reserved UDW2-5: Not used Modules: IFSSLOCK | Lock Service —
Conditionally
obtain the local
lock. | | Subtype | User Fields/Modules | Description | |---------|---|---| | ОСВ | UDW1: One byte each Action, Mode, Lock Type Action Obtain(0), Release(4), Test(8) Mode Conditional(0), Unconditional(4) Type Local(0), CML(4), Control Block(8) 4th byte Reserved UDW2-5: Not used Modules: IFSSLOCK | Lock Service —
Unconditionally
obtain a control
block lock. | | OCML | UDW1: One byte each Action, Mode, Lock
Type
Action Obtain(0), Release(4), Test(8)
Mode Conditional(0), Unconditional(4)
Type Local(0), CML(4), Control Block(8)
4th byte Reserved
UDW2-5: Not used
Modules: IFSSLOCK | Lock Service —
Unconditionally
obtain the cross
memory local lock. | | OLOC | UDW1: One byte each Action, Mode, Lock
Type
Action Obtain(0), Release(4), Test(8)
Mode Conditional(0), Unconditional(4)
Type Local(0), CML(4), Control Block(8)
4th byte Reserved
UDW2-5: Not used
Modules: IFSSLOCK | Lock Service —
Unconditionally
obtain the local
lock. | | RCB | UDW1: One byte each Action, Mode, Lock Type Action Obtain(0), Release(4), Test(8) Mode Conditional(0), Unconditional(4) Type Local(0), CML(4), Control Block(8) 4th byte Reserved UDW2-5: Not used Modules: IFSSLOCK | Lock Service —
Release a control
block lock. | | RCML | UDW1: One byte each Action, Mode, Lock Type Action Obtain(0), Release(4), Test(8) Mode Conditional(0), Unconditional(4) Type Local(0), CML(4), Control Block(8) 4th byte Reserved UDW2-5: Not used Modules: IFSSLOCK | Lock Service —
Release the cross
memory local lock. | | Subtype | User Fields/Modules | Description | |---------|---|--| | RLOC | UDW1: One byte each Action, Mode, Lock
Type
Action Obtain(0), Release(4), Test(8)
Mode Conditional(0), Unconditional(4)
Type Local(0), CML(4), Control Block(8)
4th byte Reserved
UDW2-5: Not used
Modules: IFSSLOCK | Lock Service —
Release the local
lock. | | TCB | UDW1: One byte each Action, Mode, Lock
Type
Action Obtain(0), Release(4), Test(8)
Mode Conditional(0), Unconditional(4)
Type Local(0), CML(4), Control Block(8)
4th byte Reserved
UDW2-5: Not used
Modules: IFSSLOCK | Lock Service – Test
status of a control
block lock. | | TCML | UDW1: One byte each Action, Mode, Lock
Type
Action Obtain(0), Release(4), Test(8)
Mode Conditional(0), Unconditional(4)
Type Local(0), CML(4), Control Block(8)
4th byte Reserved
UDW2-5: Not used
Modules: IFSSLOCK | Lock Service – Test
status of cross
memory local lock. | | TLOC | UDW1: One byte each Action, Mode, Lock
Type
Action Obtain(0), Release(4), Test(8)
Mode Conditional(0), Unconditional(4)
Type Local(0), CML(4), Control Block(8)
4th byte Reserved
UDW2-5: Not used
Modules: IFSSLOCK | Lock Service – Test
status of local lock. | #
MSG The following is a list of MSG-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|---|--------------------------| | | UDW1: Length of WTO and MCS flags
UDW2: Characters one to four of
message number issued | Operator message issued. | | | UDW3: Characters five and six of message number issued | | | | UDW4: Two half words of Descriptor and Route Code | | | | UDW5: WTO Multi-line information
Modules: IFSSMSG | | # OE The following is a list of internal trace entries produced by OpenEdition: | Subtype | User Fields/Modules | Description | |---------|---|---| | CONT | UDW1: SEPM address
UDW2: Function code
UDW3: SAW address
UDW4: ASCB address
Module: T010SPC | Continuing an asynchronous function | | FENT | UDW1: SEPM address
UDW2: Function code
UDW3: INODE address
UDW4: OE parm list address
Module: T010SPC | Beginning specific function processing. | | FEXT | UDW1: SEPM address
UDW2: Function code
UDW3: Return value
UDW4: Reason code
Module: T010SPC | Returning to the user. | | Subtype | User Fields/Modules | Description | |---------|--|--| | POST | UDW1: SEPM address UDW2: SAW address UDW3: Return value UDW4: Reason code Modules: T01ESCF, T01ESCI, T01ESCM, T01ESDA, T01ESDI, T01ESRL, T01ESTP, T01ESWC | Posting completion of an asynchronous function. | | SCHD | UDW1: SEPM address UDW2: SAW address UDW3: ASCB address UDW4: TCB address UDW4: TCB address Modules: T01ESCF, T01ESCI, T01ESCM, T01ESDA, T01ESDI, T01ESRL, T01ESTP, T01ESWC, T010SCA, T010SFR, T010SRD, T010SRM, T010SRV, T010SSD, T010SSM, T010STO, T010SVR, T010SVW, | Scheduling an asynchronous action. | | SELP | T010SWR UDW1: SEPM address UDW2: SAW address UDW3: Return value Modules: T01ESCF, T01ESCI, T01ESCM, T01ESDA, T01ESDI, T01ESRL, T01ESTP, T01ESWC, T01SSELP | Posting completion of an asynchronous select. | | UPDA | UDW1: SEPM address UDW2: SAW address UDW3: ASCB address UDW4: TCB address Modules: T010SAC, T010SCN, T010SFR, T010SRD, T010SRM, T010SRV, T010SSD, T010SSM, T010STO, T010SVR, T010SVW, T010SWR | Updating an asynchronous request with the PFS's request token. | | WAIT | UDW1: SEPM address UDW2: SAW address UDW3: ASCB address UDW4: TCB address Modules: T010SAC, T010SCL, T010SCN, T010SFR, T010SRD, T010SRM, T010SRV, T010SSD, T010SSM, T010STO, T010SVR, T010SVW, T010SWR | Waiting for completion of an asynchronous function. | | Subtype | User Fields/Modules | Description | |---------|--|---| | WAKE | UDW1: SEPM address
UDW2: SAW address
UDW3: Return code | Resuming execution of an asynchronous function. | | | Modules: T010SAC, T010SCL,
T010SCN, T010SFR, T010SRD,
T010SRM, T010SRV, T010SSD,
T010SSM, T010STO, T010SVR,
T010SVW, T010SWR | | #### **PAGE** The following is a list of PAGE-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|---|--| | FIXF | UDW1: Ending A(Object) being fixed. UDW2: Beginning A(Object) being fixed. UDW3-UDW4: Eight-character name of object type being fixed Module name, MWA, BUFFER, MODULE (calling module), AREA of control block ID. UDW5: Character string C'FIXF' Modules: IFSSPAGE | Page Service – Fix
a page(s) fast. | | FIXL | UDW1: Ending A(Object) being fixed. UDW2: Beginning A(Object) being fixed. UDW3-UDW4: Eight-character name of object type being fixed Module name, MWA, BUFFER, MODULE (calling module), AREA of control block ID. UDW5: Character string C'FIXL' Modules: IFSSPAGE | Page Service – Fix
a page(s) fast. | | FIXS | UDW1: Ending A(Object) being fixed. UDW2: Beginning A(Object) being fixed. UDW3-UDW4: Eight-character name of object type being fixed Module name, MWA, BUFFER, MODULE (calling module), AREA of control block ID. UDW5: Character string C'FIXS' Modules: IFSSPAGE | Page Service – Fix
a page(s) short. | | Subtype | User Fields/Modules | Description | |---------|---|--| | FREA | UDW1: Ending A(Object) being freed. UDW2: Beginning A(Object) being freed. UDW3-UDW4: Eight-character name of object type being freed Module name, MWA, BUFFER, MODULE (calling module), AREA of control block ID. UDW5: Character string C'FREA' Modules: IFSSPAGE | Page Service —
Free a page(s)
fast. | | FREE | UDW1: Ending A(Object) being freed. UDW2: Beginning A(Object) being freed. UDW3-UDW4: Eight-character name of object type being freed Module name, MWA, BUFFER, MODULE (calling module), AREA of control block ID. UDW5: Character string C'FREE' Modules: IFSSPAGE | | | LOAD | UDW1: Ending A(Object) being loaded. UDW2: Beginning A(Object) being loaded. UDW3-UDW4: Eight-character name of object type being loaded Module name, MWA, BUFFER, MODULE (calling module), AREA of control block ID. UDW5: Character string C'LOAD' Modules: IFSSPAGE | Page Service —
Force a page(s)
load. | | OUT | UDW1: Ending A(Object) being paged out. UDW2: Beginning A(Object) being paged out. UDW3-UDW4: Eight-character name of object type being paged out Module name, MWA, BUFFER, MODULE (calling module), AREA of control block ID. UDW5: Character string C'OUT ' Modules: IFSSPAGE | Page Service —
Force a page(s)
out. | | Subtype | User Fields/Modules | Description | |---------|--|--------------------------------------| | RLSE | UDW1: Ending A(Object) being released. UDW2: Beginning A(Object) being released. UDW3-UDW4: Eight-character name of object type being released Module name, MWA, BUFFER, MODULE (calling module), AREA of control block ID. UDW5: Character string C'RLSE' Modules: IFSSPAGE | Page Service —
Release a page(s). | # **PMGR** The following is a list of PMGR-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|--|--| | FPOL | UDW1: Pool header name UDW2: Number of free elements in the pool UDW3: A(first element being freed) UDW4-UDW5: Unused Modules: IFSPFPOL | Pool Management – Free a chain of pool elements. | | GPOL | UDW1: Pool header name
UDW2: Number of free elements in the
pool
UDW3: A(first element being freed)
UDW4-UDW5: Unused
Modules: IFSPGPOL | Pool Management – Get a chain of pool elements. | # **POST** The following is a list of POST-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|--|---------------------| | | UDW1-UDW5: Not used
Modules: IFSSTDRV | Task driver posted. | #### SAPI The following is a list of internal trace entries produced by the SAPI interface: | Subtype | User Fields/Modules | Description | |---------|---|---| | CONF | UDW1: SEPM address UDW2: Local host IP address UDW3: Remote host IP address UDW4: Local / remote port numbers Module: T01ASCNF | An outbound connection request was confirmed. | | CONN | UDW1: SEPM address
UDW2: Local host IP address
UDW3: Remote host IP address
UDW4: Local / remote port numbers
Module: T01XCONN | An outbound connection request has been issued. | | CON1 | UDW1: SEPM address UDW2: Child SEPM address UDW3: Local host IP address UDW4: Remote host IP address UDW5: Local / remote port numbers Module: T01ASCON | An incoming request for a connection was received. | | CON2 | UDW1: SEPM address UDW2: Child SEPM address UDW3: Local host IP address UDW4: Remote host IP address UDW5: Local / remote port numbers Module: T01ASCON | An incoming request for a connection was completed. | | CREA | UDW1: SEPM address
UDW2: Access method / protocol
UDW3: Address space ID
Module: T01XCREA | An endpoint was created. | | Subtype | User Fields/Modules | Description | |---------|---|---| | DISC | UDW1: SEPM address
UDW2: Reason code
Module: T01ASDIS | A disconnect indication was received. | | FREE | UDW1: SEPM address UDW2: Access method / protocol UDW3: Address space ID UDW4: Flags / PC count Modules: T01XFREE | An endpoint is being
freed. | | MBUF | UDW1: MBUF count UDW2: MBUF address UDW3: Byte count Modules: T01SMBUF | A request for an MBUF was made. | | RECV | UDW1: SEPM address
UDW2: MBUF address
UDW3: MBUFRLEN
Module: T01ASRCV | Data was received and is being queued to an endpoint. | | RELS | UDW1: SEPM address
Module: T01ASREL | A release indication was received. | | WRDN | UDW1: SEPM address UDW2: MBUF address UDW3: SAW address UDW4: Data length UDW5: Reason code Module: T01ASWDN | A write request was completed. | # SCHD The following is a list of SCHD-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|---|---| | COMP | UDW1: Target task group ID, three characters UDW2: Name or address of target routing UDW3: Characters five to eight of routing (UDW4-addr) UDW4: A(ISRB) being scheduled UDW5: Not used Modules: IFSSSCHD | ISRB Scheduling — prepare
an extended ECB. | | IMME | UDW1: Target task group ID, three characters UDW2: Name or address of target routing UDW3: Characters five to eight of routing (UDW4-addr) UDW4: A(ISRB) being scheduled UDW5: Not used Modules: IFSSSCHD | ISRB Scheduling —
Immediately queue the
ISRB to the target ITGB. | | PREP | UDW1: Target task group ID, three characters UDW2: Name or address of target routing UDW3: Characters five to eight of routing (UDW4-addr) UDW4: A(ISRB) being scheduled UDW5: Not used Modules: IFSSSCHD | ISRB Scheduling — Prepare the ISRB ECB to be posted by an external process. If already posted, treat as an IMME type event. | | XECB | UDW1: Target task group ID, three characters UDW2: Name or address of target routing UDW3: Characters five to eight of routing (UDW4-addr) UDW4: A(ISRB) being scheduled UDW5: Not used Modules: IFSXPOST | ISRB Scheduling — an extended ECB was posted. | # **SSOB** The following is a list of SSOB-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|---|--| | CMD | UDW1: Length of SSOB
UDW2: A(SSIB)
UDW3: Return code from subsystem
UDW4: A(Function dependent area
SSOB)
UDW5: Not used
Modules: IFSCSSI | Operator command received via subsystem interface. | # **STACK** The following is a list of internal trace entries produced by the stack: | Subtype | User Fields/Modules | Description | |---------|---|---| | DIMB | UDW1: SEPM address UDW2: MBUF address UDW3: Reason code Modules: T01SIMUX, T01SISND, T01SRIN, T01SRSND, T01STREA, T01SUIN, T01SUSND | An MBUF was discarded. | | ENMB | UDW1: SEPM address UDW2: MBUF address UDW3: Address space ID Module: T01SUIN | An MBUF was queued to an endpoint. | | FOMB | UDW1: Packet ID
UDW2: MBUF address
UDW3: Packet Length
UDW4: Remote host IP address
Module: T01SIGWY | A datagram was forwarded to another host. | | ICIN | UDW1: ICMP type UDW2: MBUF address UDW3: Message length UDW4: ICMP subtype UDW5: Remote host IP address Module: T01SICMP | An ICMP datagram was received. | | ICOU | UDW1: ICMP type
UDW2: MBUF address | An ICMP datagram was sent. | | Subtype | User Fields/Modules | Description | |---------|--|--| | | UDW3: Message length
UDW4: ICMP subtype
UDW5: Remote host IP address | sent. | | | Module: T01SICMS | | | IPFO | UDW1: Packet ID UDW2: MBUF address UDW3: Packet length UDW4: Flags and fragment offset Module: T01SISND | An IP fragment was sent. | | IPIN | UDW1: Packet ID
UDW2: MBUF address
UDW3: Packet length
UDW4: Sequence number
Module: T01SIMUX | An IP datagram was received. | | IPOU | UDW1: SEPM address
UDW2: MBUF address
UDW3: MEDA address
UDW4: LNIC address
UDW5: First-hop IP address
Module: T01SISND | An IP datagram was sent. | | IPRA | UDW1: Packet ID
UDW2: MBUF address
UDW3: Packet length
UDW4: Offset to first data byte
Module: T01SITIM | An IP datagram fragment was received and is being reassembled. | | RWIN | UDW1: SEPM address UDW2: MBUF address UDW3: Data length UDW4: Protocol UDW5: Remote host IP address Module: T01SIMUX | A RAW datagram was received. | | RWOU | UDW1: SEPM address UDW2: MBUF address UDW3: Data length UDW4: Protocol UDW5: Remote host IP address Modules: T01SRSND | A RAW datagram was sent. | | TCCL | UDW1: SEPM address
UDW2: <zero>
UDW3: Child SEPM address</zero> | A TCP endpoint is being closed. | | Subtype | User Fields/Modules | Description | |---------|---|------------------------------| | | UDW4: ATCB address | | | | Module: T01STCLO | | | TCIN | UDW1: SEPM address
UDW2: MBUF address
UDW3: Data length
UDW4: Sequence number
UDW5: TCP header flags | A TCP datagram was received. | | | R15: Acknowledgement number
R00: Local / remote port numbers
R01: Checksum / urgent pointer | | | | Module: T01STIN | | | TCOU | UDW1: SEPM address
UDW2: MBUF address
UDW3: Data length
UDW4: Sequence number
UDW5: TCP header flags | A TCP datagram was sent. | | | R15: Acknowledgement number
R00: Local / remote port numbers
R01: Checksum / urgent pointer
Modules: T01STRST, T01STSND, | | | | T01STTMK | | | TCTI | UDW1: SEPM address
UDW2: Shift count
UDW3: Function code
UDW4: Connection state | A TCP timer expired. | | | Modules: T01STTMD, T01STTMK,
T01STTML, T01STTMP, T01STTMR,
T01STTMT | | | UDIN | UDW1: SEPM address UDW2: MBUF address UDW3: Data length UDW4: Local port UDW5: Remote port Module: T01SIMUX | A UDP datagram was received. | | UDOU | UDW1: SEPM address UDW2: MBUF address UDW3: Data length UDW4: Local port UDW5: Remote port Module: T01SUSND | A UDP datagram was sent. | # TIME The following is a list of internal trace entries produced by the timer routines: | Subtype | User Fields/Modules | Description | |---------|--|---| | CBEX | UDW1: ITMC address
UDW2: ITIM address
UDW3: Exit address
UDW4: Callback routine parm address
Module: IFSRTIME | Timer deallocation called a callback exit. | | CECB | UDW1: ITMC address
UDW2: ITIM address
UDW3: ECB address
Module: IFSRTIME | Timer deallocation posted
a callback ECB. | | CRET | UDW1: ITMC address
UDW2: ITIM address
UDW3: Exit address
UDW4: Callback routine parm address
Module: IFSRTIME | A timer callback exit returned control to timer services. | | TECB | UDW1: ITMC address
UDW2: ITIM address
UDW3: ECB address
UDW4: Slot number
Module: IFSRTIME | A timer expired and an ECB has been posted. | | TRET | UDW1: ITMC address
UDW2: ITIM address
UDW3: Exit address
UDW4: Callback routine parm address
UDW5: Slot number
Module: IFSRTIME | A timer exit returned control to timer services. | | TXIT | UDW1: ITMC address
UDW2: ITIM address
UDW3: Exit address
UDW4: Callback routine parm address
UDW5: Slot number
Module: IFSRTIME | A timer expired and an exit has been called. | # TLI The following table lists internal trace entries produced by the Transport Layer Interface: | Subtype | User Fields/Modules | Description | |---------|--|--| | CLBK | UDW1: Function code UDW2: SAW address UDW3: SEPM address UDW4: TPL address UDW5: HASN / SASN Modules: T01ETCF, T01ETCI, T01ETCM, T01ETDA, T01ETDI, T01ETRL, T01ETTP, T01ETWC, T012TSND | Processing a callback request. | | COMP | UDW1: Function code UDW2: Return value UDW3: Reason code UDW4: TPL address UDW5: HASN / SASN Module: T012SPC | Function is complete. | | CONT | UDW1: Function code
UDW2: SAW address
UDW3: SEPM address
UDW4: TPL address
UDW5: HASN / SASN
Module: T012SPC | Continuing an asynchronous function. | | ECBP | UDW1: Function code
UDW2: SAW address
UDW3: SEPM address
UDW4: ECB address
UDW5: HASN / SASN
Modules: T012VPRO, T012VTPL | Posting an ECB. | | ENTR | UDW1: Function code
UDW2: Parm
UDW3: HASN / SASN
Module: T012SPC | Beginning general function processing. | | Subtype | User Fields/Modules | Description | |---------|--|---| | EOT | UDW1: Type UDW2: ISRB address UDW3: ATCB address UDW4: HASN / SASN Modules: T01CSSIX, T01SSSIX, T012RSUM | MVS task is ending. | | EVNT | UDW1: Event code
UDW2: SAW address
UDW3: SEPM address
UDW4: ATCB address
UDW5: HASN / SASN
Module: T012SPC | Processing protocol event. | | EXIT | UDW1: Function code UDW2: Return
value UDW3: Reason code UDW4: Parm UDW5: HASN / SASN Module: T012SPC | Returning to the user. | | FUNC | UDW1: Function code UDW2: SAW address UDW3: SEPM address UDW4: TPL address UDW5: HASN / SASN Modules: T012SPC, T012TACC, T012TADR, T012TBIN, T012TCHK, T012TCLR, T012TCLS, T012TCNF, T012TCON, T012TDIS, T012TERR, T012TINF, T012TLIS, T012TOPN, T012TOPT, T012TRCT, T012TRCV, T012TRER, T012TRFR, T012TRJT, T012TRLK, T012TRLS, T012TSND, T012TSTA, T012TSTO, T012TUNB, | Beginning specific function processing. | | IRBX | T012TUSR UDW1: Function code UDW2: SAW address UDW3: SEPM address UDW4: Exit address UDW5: HASN / SASN Modules: T012VPRO, T012VTPL | Beginning IRB exit processing. | | Subtype | User Fields/Modules | Description | |---------|--|---| | QEVT | UDW1: Function code UDW2: SAW address UDW3: SEPM address UDW4: HASN / SASN Modules: T01ETCF, T01ETCI, T01ETDA, T01ETDI, T01ETRL, | Chaining a SAW on the event queue. | | · | T01ETTP, T01ETWC | | | RSUM | UDW1: Function code UDW2: SAW address UDW3: SEPM address UDW4: TPL address UDW5: HASN / SASN Module: T012RSUM | Resuming a request block. | | SCHD | UDW1: <zero> UDW2: SAW address UDW3: <zero> UDW4: ATCB address UDW5: HASN / SASN Module: T012SSRB</zero></zero> | Scheduling an SRB. | | SRBX | UDW1: Function code UDW2: SAW address UDW3: SEPM address UDW4: Exit address UDW5: HASN / SASN Modules: T012VPRO, T012VTPL | Beginning SRB exit processing | | SUSP | UDW1: Function code UDW2: SAW address UDW3: SEPM address UDW4: TPL address UDW5: HASN / SASN Module: T012SUSP | Suspending a request block. | | WAIT | UDW1: Function code UDW2: SAW address UDW3: SEPM address UDW4: TPL address UDW5: HASN / SASN Modules: T012TCLR, T012TCLS, T012TCNF, T012TDIS, T012TLIS, T012TOPN, T012TRCV, T012TRFR, T012TRLK, T012TRLS, T012TSND, T012TSTO | Requesting callback for an asynchronous function. | # TSO The following is a list of ISO-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|---|---------------------------| | PARS | UDW1: First four characters of command text UDW2: Second four characters of command text UDW3: A(Area) returned by IKJPARS UDW4: Length of area returned by IKJPARS UDW5: Not used Modules: IFSIPOOL, IFSO\$CON, IFSO\$ROU, IFSOABND, IFSOSNAP, IJTICNFG, IJTOAPF, IJTOATCH, IJTOGTF, IJTOHELP, IJTOLSPC, IJTOMEM, IJTOMODU, IJTOMVS, IFTOP, IJTOPOOL, IJTOSET, IJTOSRC, IJTOSTAR, IJTOSTCK, IJTOSTOP, IJTOTASK, IJTOTRAC, IJTOVAVT, IJTOWAIT, TSOAOPER | TSO
Command
parser | | SCAN | UDW1: First four characters of command verb UDW2: Second four characters of command verb UDW3: Halfword length of command, one byte flag one byte reserved UDW4: A(command buffer) for scan UDW5: A(ECB) used during scan Modules: IJTICNFG, IJTOTSO, IJTSCSRB | TSO
Command
Scanner | #### UP The following is a list of internal trace entries produced by the trace instance initialization routines: | Subtype | User Fields/Modules | Description | |---------|--|---------------------------------------| | UBFE | UDW1: <zero>
UDW2: Reason code
UDW3: Return code
Module: T03STBFF</zero> | Error flushing trace buffer. | | UFLH | UDW1: <zero> UDW2: <zero> UDW3: Buffer address UDW4: Exit address Module: T01STBFF</zero></zero> | Flushing last full trace buffer. | | URQT | UDW1: Caller address space ID
UDW2: Instance ID
UDW3: Group count
Module: T03CTSUP | Initial trace instance start request. | | USUC | UDW1: Caller address space ID
UDW2: Instance ID
Module: T03CTSUP | Trace instance start successful. | # **WAIT** The following is a list of WAIT-type IFS internal trace entries: | Subtype | User Fields/Modules | Description | |---------|--|----------------------------------| | | UDW1-UDW5: Not used
Modules: IFSSTDRV | Task driver entering wait state. | # **API Return Codes** This chapter defines diagnostic information returned by the API macro instructions. For information on API diagnostic codes, refer to the chapter "API Diagnostic Codes." #### This chapter includes: - AOPEN and ACLOSE General Return Codes - AOPEN and ACLOSE Error Codes - TPL-Based General Return Codes R15 - Recovery Action Codes R00 - Specific Error Codes - Exceptional Conditions: RTNCD 04xx - Connection and Data Integrity Errors: RTNCD 08xx - Execution Environment Errors: RTNCD 0Cxx - Format or Specification Errors: RTNCD 10xx - Sequence and Procedural Errors: RTNCD 14xx - **R00** Diagnostic Codes When a Unicenter TCPaccess API macro instruction completes, the system returns diagnostic information to the application program indicating the success or failure of the request, and if an error occurred, what specific error was encountered. This chapter presents information for the first two bytes of the return code. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes." #### **Returned Information** The information presented in this chapter is organized according to the categories of return information. For each return code within a given category, the following information is provided (if appropriate): - A mnemonic for the return code that is defined in the APCB or TPL dsect - The actual value of the return code in decimal and hexadecimal format - A short description of the error - A detailed description of conditions that may cause the return code to be generated, and in some cases, a suggested course of action #### **AOPEN/ACLOSE Macro Instructions** For AOPEN or ACLOSE macro instructions, the following information is returned: - A general return code returned in register 15 indicating general success or failure of the macro instruction - An error code returned in register zero, and usually stored in the APCB, indicating the type of error that occurred - A diagnostic code stored in the APCB that gives specific information about the error #### **TPL-Based Macro Instructions** For TPL-based macro instructions, the following information is returned: - A general return code returned in register 15 indicating general success or failure of the macro instruction. - The contents of register 00 are dependent on the contents of register 15: | Register 15
Contents | Register 00 Contents | | |-------------------------|---|--| | 0 | Conditional completion code | | | 4 | Recovery action code | | | 8 | Function code (TPL is not applicable) | | | 12 (or higher) | Four-byte diagnostic code (TPL is not applicable) | | The contents of TPL field TPLRTNCD are also dependent on the contents of register 15: | Register 15
Contents | TPLRTNCD Contents | |-------------------------|--| | 0 | Recovery action code $(X'00')$ and the conditional completion code | | 4 | Recovery action code ($X'04' - X'14'$) and the specific error code | | 8 (or higher) | Not updated | Provider-specific and protocol-specific diagnostic codes and sense data that may be helpful in diagnosing the cause of certain errors. The field TPLDGNCD contains a one-byte module ID and a one-byte instance ID. If you are using the extended TPL, the field TPLXDIAG contains a two-byte module ID and a two-byte instance ID. The one-byte module ID in TPLDGNCD can be mapped to the two-byte module ID with the table presented in this chapter. For more information on how the Assembler API handles errors and special conditions, refer to Assembler API Concepts. #### **AOPEN and ACLOSE General Return Codes** General return codes are returned in register 15 to indicate the general success or failure of an AOPEN or ACLOSE macro instruction. If the return code is zero, the operation was successful. If the return code is nonzero, the operation failed. In the latter case, additional information is returned in register zero and the APCB to more specifically identify the error that occurred. Unlike TPL-based macro instructions, no mnemonics have been defined for AOPEN and ACLOSE return codes. This section lists the general return codes. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". | Return Code | | Description | | |----------------------|--------------|--|--| | | Operation | The requested operation was successful. | | | Successful | | If an AOPEN macro was executed, a new transport user has been defined and a session with the API has been established. The APCB has been opened and initialized and can be used to open transport service endpoints. | | | | | If an ACLOSE macro was executed, the session between the API and the transport user has been terminated, and any endpoints opened by the transport user have been closed. The APCB has been returned to its original state and can be reused in another AOPEN macro instruction. | | | 4 (X'04') | No Operation | No operation was performed (no error code stored in the APCB). | | | | | If
an AOPEN macro instruction was executed, the APCB was already opened. | | | | | If an ACLOSE macro instruction was executed, the APCB was already closed. The state of the APCB is unchanged, and no operation has been performed. An error code or diagnostic code is not stored in the APCB. However, an error code is returned in register zero. | | | 8 (X'08')
Failure | Temporary | A temporary failure occurred. The error code is stored in the APCB. | | | | | The requested macro instruction failed, but the failure is considered temporary, and the macro instruction may be retried after some delay. The error code returned in register zero is also stored in | | | Return Code | | Description | |-----------------------|-------------|--| | | | the APCB and identifies a particular type of error. The diagnostic code stored in the APCB indicates a specific instance of the error type. This code is returned only by the AOPEN macro | | | | instruction; the APCB remains closed. | | 12 (X'0C')
Failure | Permanent | A permanent failure occurred. The error code is stored in the APCB. | | | | The requested macro instruction failed, and the failure is considered permanent. The error code returned in register zero is also stored in the APCB and identifies a particular type of error. | | | | The diagnostic code stored in the APCB indicates a specific instance of the error type. | | | | If the macro instruction was AOPEN, the APCB remains closed. The permanent error flag is set in the APCB and must be cleared before another AOPEN macro instruction is attempted. If the macro instruction was ACLOSE, the APCB remains opened. The permanent error flag is not set in the APCB. | | 16 (X'10') | Fatal Error | A fatal error occurred. There is no error code stored in the APCB. | | | | A fatal error occurred, and the requested operation could not be performed. An error code is returned in register zero, but is not stored in the APCB. The state of the APCB is unchanged. No diagnostic code is returned in the APCB. | | | | A fatal error is generally caused by an invalid APCB address passed in register 1 or an invalid or corrupted APCB. | #### **AOPEN and ACLOSE Error Codes** If an AOPEN or ACLOSE macro instruction fails, an error code is returned in register zero. Depending on the general return code in register 15, this error code might also be stored in the APCB (at APCBERRC). This error code identifies a particular type of error. For some types of errors, more than one situation can cause an error to be generated. In this case, if an error code was stored in the APCB, a diagnostic code is also stored (at APCBDGNC) that identifies the specific instance of the error type. This section lists all AOPEN and ACLOSE error codes. To look up the information for the last two bytes of the return code, see Converting Two-Byte to Four-Byte Diagnostic Codes (in Chapter5). For more information about AOPEN error codes, see C258xxxx (1Axx) T012AOPN. For more information about ACLOSE error codes, see C258xxxx (1Axx) T012AOPN. The following table lists AOPEN and ACLOSE error codes. | Error Code | Description | |-----------------------|--| | 1 (X'01')
APCBECFG | The Unicenter TCPaccess API subsystem has not been configured in the chain of MVS subsystems. Either the subsystem name in the APCB is invalid and the subsystem does not exist, or the name is valid but the subsystem has not been activated since the last IPL of the system. | | | The latter condition can occur if the application program is started before the Unicenter TCPaccess API address space. | | 2 (X'02')
APCBEACT | The Unicenter TCPaccess API subsystem CVT has been located, and the subsystem name in the APCB is probably correct. However, the subsystem has not been activated by the system operator. This can occur if the application program is started before the Unicenter TCPaccess API address space, or if the subsystem has terminated or has been stopped. | | _ | You can reissue the request after clearing the permanent error flag in the APCB. | | 3 (X'03')
APCBERDY | The Unicenter TCPaccess API subsystem is active, but is in the process of initializing or terminating and cannot service the AOPEN request. The application program should pause shortly and then reissue the AOPEN macro | | Error Code | Description | | |-----------------------|---|--| | | instruction. | | | 4 (X'04') APCBESTP | The Unicenter TCPaccess API subsystem has been stopped by the system operator, and sessions with new transport users cannot be established. | | | | Existing sessions are maintained for a sufficient period to let the application program gracefully terminate its use of theUnicenter TCPaccess API services. | | | 5 (X'05')
APCBEDRA | The Unicenter TCPaccess API subsystem is draining (that is, terminating), and no sessions with new transport users can be established. | | | | The application program may continue using the API via existing sessions, and when the last session is terminated, the Unicenter TCPaccess API gracefully terminates itself. | | | 6 (X'06')
APCBEVCK | An error was encountered while validity checking certain fields within the APCB. If the general return code was 16, the error was fatal, and indicates that the address in register one did not point to a valid APCB, or that the APCB storage area may have been corrupted. | | | | Note: If the general return code is 12, the error is considered permanent and the permanent error flag is set. | | | 7 (X'07') APCBELER | An internal logic error occurred during the execution of an AOPEN or ACLOSE macro instruction. If the general return code is 16, the error is considered fatal and no diagnostic code is returned. Some possible causes are the inability to establish the top-level ESTAE recovery environment or a system ABEND while attempting to release allocated memory. | | | | Note: If the general return code is 12, the error is considered permanent and the permanent error flag is set. | | | 8 (X'08') APCBEPRB | An AOPEN or ACLOSE macro instruction was issued and the RB chain contained supervisor or interrupt request blocks. A typical cause of this error is issuing such a macro instruction within an asynchronous exit routine, or within a load module linked to or called by an exit routine. | | | | Asynchronous exit routines are preemptive, and run under control of an IRB. The diagnostic code indicates whether an AOPEN or ACLOSE macro instruction was issued. | | | Error Code | Description | |------------------------|--| | 9 (X'09')
APCBEOPN | An AOPEN macro instruction was issued and the APCB was already opened. No operation is performed, and the APCB is not modified. No error code or diagnostic code is stored in the APCB. | | 10 (X'0A')
APCBECLS | An ACLOSE macro instruction was issued and the APCB was already closed. No operation is performed, and the APCB is not modified. In particular, no error code or diagnostic code is stored in the APCB. | | 11 (X'0B')
APCBEBSY | An AOPEN or ACLOSE macro instruction was issued while the APCB was busy with another operation. Since AOPEN and ACLOSE run to completion before returning to the application program, the second request must have been issued from another task or from an asynchronous exit associated with the same task. No operation is performed, and the APCB is not modified. In particular, no error code or diagnostic code is stored in the APCB. | | 12 (X'0C')
APCBEPER | An AOPEN macro instruction was issued and the permanent error flag was set in the APCB. No operation is performed, and no information is stored in the APCB. If an AOPEN macro instruction fails with a general return code of 12, the APCB that was intended to be opened has its permanent error flag set. The application program must clear this flag before using the APCB with another AOPEN macro instruction. If an ACLOSE macro instruction is issued with an APCB that has its permanent error flag set, the APCB must already be closed, and APCBECLS is returned as the error code. | | 13 (X'0D')
APCBECVT | An AOPEN macro instruction was issued and the address of the access method's Communications Vector Table (CVT) was zero, indicating that the access method has not completed initialization. This error is similar to APCBERDY, except that it applies to the access method specifically instead of the subsystem in general. The
application program should pause momentarily, and then reissue the request. Typically the Unicenter TCPaccess API address space is started during system initialization procedures after an IPL and allowed to stabilize before other application programs are started. Therefore, under normal circumstances, this error should not occur. | | Error Code | Description | |------------------------|--| | 14 (X'0E')
APCBEMEM | Insufficient memory is available within the application program's address space for local data structures allocated and maintained by the Unicenter TCPaccess API. These data structures are allocated from subpool 0. If the current addressing mode is 31-bit and the APCB RMODE is ANY, memory is allocated above 16 MB. Otherwise, memory is allocated below 16 MB. The diagnostic code indicates which data structure was being allocated. | | 15 (X'0F')
APCBEENV | An error occurred while attempting to initialize the language environment during AOPEN processing, or while attempting to terminate the environment during ACLOSE processing. | | | If the application program is operating in an assembler language environment (ENVIRO=ASM), this error should not occur. Otherwise, the application must be operating within the environment of some higher-level language and should be using the appropriate the Unicenter TCPaccess API runtime library. | | 16 (X'10')
APCBEBEG | An error occurred in the PC routine (APICTBEG) that is called to establish a session with the Unicenter TCPaccess API. No session is established, and the APCB is returned to its state before the AOPEN macro instruction was issued. The diagnostic code indicates why the session could not be established. | | 17 (X'11')
APCBEVER | The access method version number stored in the APCB is invalid. If the application program uses the APCB macro instruction to generate the APCB, this error should not occur. If the application program constructs the APCB using some other mechanism, the programmer should make sure the version number is correct. The version number is stored in the low-order nibble with the access method ID (APCBAM). The current version number is zero (0). | | 18 (X'12')
APCBEOPT | An invalid or unsupported option was indicated in the APCB. If the APCB is generated using the APCB macro instruction, this error should not occur. Otherwise, the application program should take care to set all unused bits in the option code (APCBOPTC) to zero. | | Error Code | Description | |------------------------|---| | 20 (X'14')
APCBEAMD | An ACLOSE macro instruction was issued in 24-bit addressing mode for an APCB that was opened in 31-bit mode. If an APCB is opened in 31-bit mode, all subsequent requests associated with the APCB, either directly or indirectly, must be executed in 31-bit mode. An APCB opened in 24-bit mode can be closed in either addressing mode. The application program must make sure that the current addressing mode is consistent with the manner in which the APCB is opened. | | | If the APCB was opened in 24-bit mode and this error indication appears to be erroneous, the APCB may have been corrupted. The programmer should verify that the APCB has not been inadvertently modified by the application program. | | 21 (X'15')
APCBETRV | An ACLOSE macro instruction was issued, and the AM-dependent processing routine could not be invoked. Either the address of the access method transfer vector, which was stored in the APCB by AOPEN, has been modified by the application program, or the transfer vector itself has been corrupted. The latter is less likely because the transfer vector resides in store-protected memory. | | 22 (X'16')
APCBEEND | An error occurred in the PC routine (APICTEND) that is called to terminate a session with the Unicenter TCPaccess API. The session, if it existed, is not terminated, and the APCB remains opened. The diagnostic code stored in the APCB indicates why the session could not be terminated. | #### TPL-Based General Return Codes—R15 General return codes are returned in register 15 to indicate the general success or failure of a TPL-based macro instruction. If the macro instruction was executed in synchronous mode, the general return code indicates whether the requested operation was completed normally. If the macro instruction was executed in asynchronous mode, the general return code indicates whether the transport service request was accepted. The subsequent TCHECK macro instruction indicates normal or abnormal completion by returning the same general return code that would have been returned in synchronous mode. The general return codes defined in this section are generated by the Unicenter TCPaccess API. If a SYNAD or LERAD exit routine was entered because of an error condition, the general return code in register 15 is provided by the exit routine and may differ from the return codes used by the API. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". The following table lists TPL-based general return codes in R15. | Error Code | Description | | | |-----------------------|---|--|--| | 0 (X'00') | Request accepted, or completed normally or conditionally. | | | | TROKAY | If the macro instruction was executed in synchronous mode, the requested operation was completed normally or conditionally without any errors. Register zero contains a conditional completion code that indicates what, if any, unusual conditions occurred. | | | | | If the macro instruction was executed in asynchronous mode, the request was accepted and the requested operation was initiated. | | | | | Note: A TCHECK macro instruction is required to obtain the completion status of the request. | | | | 4 (X'04')
TRFAILED | Request not accepted, or request completed abnormally due to a non-recoverable error or abnormal condition. | | | | | If the macro instruction was executed in synchronous mode, the operation was completed abnormally. Register zero contains a recovery action code unless this information has been modified by the SYNAD or LERAD exit routine. | | | | | If the macro instruction was executed in asynchronous mode, the request was not accepted because of an error or abnormal condition. Register zero contains a recovery action code unless this information has been modified by the SYNAD or LERAD exit routine. | | | | Error Code | Description | |------------------------|---| | | Note: A TCHECK macro instruction is not required because the requested operation was never initiated. | | 8 (X'08')
TRFATLFC | Requested operation could not be initiated because of an invalid function code. | | | A fatal error occurred due to an invalid function code. The requested operation could not be initiated and the invalid function code was returned in register zero. The SYNAD and LERAD exit routines are not entered. | | | If the macro instruction was executed in asynchronous mode, a TCHECK macro instruction should not be executed. | | 12 (X'0C')
TRFATLPL | Requested operation could not be initiated because of an invalid or corrupted TPL. | | | A fatal error occurred due to an invalid or corrupted TPL. Either the TPL address was incorrect or the TPL did not contain a valid control block identifier. If the TPL appears to be correct, then it may have been located in store-protected memory. The requested operation could not be initiated and a diagnostic code is returned in register zero. The SYNAD and LERAD exit routines are not entered. | | | Note: If the macro instruction was executed in asynchronous mode, a TCHECK macro instruction should not be executed. | | 16 (X'10')
TRFATLAM | Requested operation could not be initiated because of a fatal access method error. | | | A fatal error occurred due to an internal access method error. Most likely an internal control block has been corrupted or information stored in the APCB by the Unicenter TCPaccess API has been inadvertently changed. The requested operation could not be initiated and a diagnostic code is returned in register zero. The SYNAD and LERAD exit routines are not entered. | | | Note: If the macro instruction was executed in asynchronous mode, a TCHECK macro instruction should not be executed. | | 20 (X'14')
TRFATLAP | Requested operation could not be initiated because the APCB is closed. | | | A fatal error occurred due to a closed or corrupted APCB. The requested operation
could not be initiated and a diagnostic code is returned in register zero. The SYNAD and LERAD exit routines are not entered. | | | Note: If the macro instruction was executed in asynchronous mode, a TCHECK macro instruction should not be executed. | | 24 (X'18') | First user return code from SYNAD or LERAD exit routine. | | Error Code | Description | |------------|--| | TRUSER | This return code is defined to provide a reference for application programs that want to assign application-specific return codes generated within a SYNAD or LERAD exit routine. General return codes equal to or greater than this value does not conflict with those used by the Unicenter TCPaccess API. | ### Recovery Action Codes—R00 The recovery action code is stored in the TPL return code field (TPLRTNCD) and returned in register zero whenever the general return code in register 15=X'04'. The recovery action code defines categories of errors that are handled in a common manner and can serve as an index into a branch table to determine processing action within an error routine. The recovery action codes defined in this section are those generated by the Unicenter TCPaccess API. If SYNAD or LERAD exit routines are being used, this code is also passed to the exit routine in register zero. If the exit routine does not modify register zero, the recovery action code is returned to the application program. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". The following table lists recovery action codes. | Error Code | Description | |-----------------------|---| | 0 (X'00') TAOKAY | Request accepted, or completed normally or conditionally. This is the value initially set in the TPL return code field. If this value remains after request acceptance or completion, an error did not occur. In this case, the conditional return code (also stored in the TPL return code field) is returned to the application program in register zero. | | 4 (X'04')
TAEXCPTN | An exceptional condition occurred that prevented normal completion or acceptance of the requested function. | | | Note: Errors of this type generally do not affect the integrity of a network connection or the data transferred over it. | | 8 (X'08') TAINTEG | Connection or data integrity error. An error or abnormal condition occurred that can affect the integrity of the | | Error Code | Description | | | |------------------------|--|--|--| | | connection associated with an endpoint or the data received or transmitted over it. | | | | 12 (X'0C')
TAENVIRO | Failure due to abnormal environmental condition. This code is generally indicative of an abnormal condition in the execution environment that is outside the direct control of the application program. Some external action may be required to relieve the condition. | | | | 16 (X'10')
TAFORMAT | A failure occurred because of a format or specification error, usually associated with a parameter provided by the application program in a TPL-based request. Errors of this type generally indicate a logic error in the application program and should not occur once the | | | | | program is debugged. | | | | 20 (X'14')
TAPROCED | A failure occurred because a request was issued out of sequence or when the endpoint was in an inappropriate state, or a procedural requirement was violated. | | | | | Errors of this type generally indicate a logic error in the application program and should not occur once the program is debugged. | | | | 24 (X'18')
TATPLERR | A logic error occurred, but the TPL associated with the request was in a state or condition that prevents storing the recovery action code and specific error code in the RTNCD field of the TPL. | | | | | The recovery action code is returned to the application program in register zero as usual, but no specific error code is available. | | | | 28 (X'1C') TAUSER | This recovery action code is defined to provide a reference for application programs that want to assign application-specific return codes generated by a SYNAD or LERAD exit routine. Recovery action codes equal to or greater than this value does not conflict with those used by the Unicenter TCPaccess API. | | | ### Conditional Completion Codes—R00 Conditional completion codes are returned in register 0 whenever the general return code in register 15 indicates normal or conditional completion. The conditional completion code is also stored in the TPL return code field (TPLRTNCD) in place of the specific error code (TPLERRCD). The recovery action code (TPLACTCD) is set to zero (TAOKAY) to indicate normal or conditional completion. Conditional completion codes are used to indicate unusual conditions that accompanied an otherwise normal completion of the requested operation. These codes typically indicate the occurrence of a condition that normally does not affect the successful execution of the application program and should not be treated as an error, or special completion status the transport provider needs to return to the application program. Each bit of the eight-bit completion code represents a particular condition. Therefore, unlike specific error codes, a conditional completion code can represent the presence of more than one condition. To look up the information for the last two bytes of the return code, see the section "Converting Two-Byte to Four-Byte Diagnostic Codes" in the chapter "API Diagnostic Codes". The following table list conditional completion codes. | Error Code | | Description | |----------------------|--------|--| | 0 (X'00)' | TCOKAY | The requested operation completed normally without any unusual conditions. The requested operation was performed, and all appropriate information was returned. | | 4 (X'04') | TCTIME | A TRECV completed based on a timeout expiring. The TPL is updated to reflect the length of data received so far. | | 8 (X'08') | TCSTOP | The system operator entered a command from the operator's console to stop the Unicenter TCPaccess API subsystem or the transport provider. Graceful shutdown procedures have begun, but the application program is allowed to continue operation for a limited amount of time. The application program should begin a graceful shutdown of the endpoint. | | 32 (X'20')
TCTRUN | | One or more return values would not fit in the storage area provided by the application program and OPTCD=TRUNC was specified. As much information as would fit in the storage area is returned, and the remainder is discarded. | | Error Code | Description | |---|--| | 64 (X'40')
TCNEGOT | One or more options or user-supplied values were negotiated to an inferior value because they were beyond the supported range. OPTCD=NEGOT was also set in TPLOPTCD. This code applies only when the option or RTNCD $00\underline{x}\underline{x}$ facility is supported but the value is out of range. | | 128 (X'80') The requested option is not supported. One or more TCVERIFY options did not verify with the TOPTION service | | ### **R00 Diagnostic Codes** When the general return code in R15=X'12' or higher, Register 00 contains the four-byte diagnostic codes described in API Diagnostic Codes (Chapter 5). In this case, the TPL is not updated. ### **Specific Error Codes** When the general return code is X'04' (TRFAILED) and the recovery action code is less than X'24' (TATPLERR), a specific error code is stored with the recovery action code in the TPL return code field (TPLRTNCD). This error code provides a more definitive characterization of the failure and can be used in combination with the recovery action code to determine the precise error recovery procedure. #### **Recovery Action Code Combinations** The following table shows the valid combinations of recovery action codes and specific error codes. An entry in the table indicates that the column and row values are valid combinations for TPLRTNCD. The label appearing in the table is the mnemonic defined in the TPL DSECT. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". | Value | TAEXCPTN
X'04' | TAINTEG
X '08' | TAENVIRO
X '0C' | TAFORMAT
X '10' | TAPROCED
X'14' | TATPLERR 0x'18' | |-------|-------------------|-------------------|--------------------
--------------------|-------------------|-----------------| | X'00' | | | | | | | | X'01' | | TEPROTO | TESYSERR | TEBDOPCD | TESTATE | TEB4EXIT | | X'02' | | TEOVRFLO | TESUBSYS | TEBDEPID | TEINEXIT | TEACTIVE | | X'03' | | TEDISCON | TENOTCNF | TEBDXECB | TEINACTV | | | X'04' | | TERELESE | TENOTACT | TEBDDOM | TEINCMPL | | | X'05' | | TEOVLAY | TENOTRDY | TEBDPROT | TEINDICA | | | X'06' | TENONEGO | | TEDRAIN | TEBDTYPE | TEBUFOVR | | | X'07' | | | TESTOP | TEBDXLST | TEBEQOVR | | | X'08' | | | TETERM | TEBDUSER | TENOCONN | | | X'09' | TENOBLOK | TEFLOW | TEUNSUPO | TEBDACEE | TENODISC | | | X'0A' | TENOLSTN | TERETRCT | TEUNSUPF | TEBDSQNO | TEOUTSEQ | | | X'0B' | | TEPURGED | TEUNAVBL | TEBDQLEN | TENOERR | | | X'0C' | | | TEUNAUTH | TEBDTCB | | | | X'0D' | | | TERSOURC | TEBDASCB | TEAMODE | | | X'0E' | | | TEINUSE | TEBDADDR | TEOWNER | | | X'0F' | | | TEUSRXIT | TEBDOPTN | TELISTEN | | | X'10' | | | _ | TEBDDATA | TEACCEPT | | | X'12' | | | | TEBDTSID | | | # Exceptional Conditions: RTNCD 04xx This section includes the exceptional condition specific error codes. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". The following table lists exceptional condition error codes. | Hex Code | Description | | |---------------------|---|--| | 6 (X'06') TENONEGO | One or more options or values were out of range and could not be negotiated because OPTCD=NONEGOT was specified (see <u>Conditional Completion Codes - R00</u>). | | | 9 (X'09') TENOBLOK | No blocking allowed. A request was issued with OPTCD=NOBLOCK specified and the request could not be completed immediately. | | | 10 (X'0A') TENOLSTN | A TRETRACT was issued and no TLISTEN was outstanding. | | # Connection and Data Integrity Errors: RTNCD 08xx This section lists the connection and data integrity error specific error codes. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". The following table lists connection and data integrity errors. | Hex Error Code | | Description | |------------------------|------------|---| | 1 (X'01') | TEPROTO | A protocol error occurred that prevents successful completion of the request. | | 2 (X'02') | TEOVRFLO | The data to be returned to the user does not fit into the storage area provided and OPTCD=NOTRUNC was specified. In this case, no data is returned to the user and the buffer length is not changed. | | 3 (X'03') | TEDISCON | The endpoint was disconnected, either remotely or locally (for example, by the operator). | | 4 (X'04') | TERELESE | An orderly release was received from the remote TU. | | 5 (X'05') | TEOVLAY | A control block was overlaid. | | 9 (X'09') | TEFLOW | The request could not be completed because of a temporary flow control condition. The request can be retried later after the flow condition is relieved. In the case of the XWA pool, it may need to be increased because it cannot expand dynamically. | | 10 (X'0A' |) TERETRCT | An outstanding TLISTEN request was retracted with TRETRACT. This error code applies only to TLISTEN. | | 11 (X'0B')
TEPURGED | | A pending request was purged by TCLOSE due to the endpoint becoming disconnected or closed. | # **Execution Environment Errors: RTNCD 0Cxx** This section includes the execution environment specific error codes. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". The following table lists execution environment errors. | Error Code | | Description | | |------------|----------|---|--| | 1 (X'01') | TESYSERR | An MVS system ABEND occurred within the Unicenter TCPaccess API or the transport provider that is not covered by another error code. | | | 2 (X'02') | TESUBSYS | An MVS subsystem error (other than an ABEND) occurred within the Unicenter TCPaccess API for which a more appropriate error code does not exist. | | | 3 (X'03') | TENOTCNF | The subsystem is not configured in MVS. The subsystem is not installed (that is, no SSCVT found with matching subsystem name). | | | 4 (X'04') | TENOTACT | The subsystem is installed, but not started or active (that is, SSCTUSE is zero). | | | 5 (X'05') | TENOTRDY | The subsystem is installed, is active (SSCTSUSE is nonzero), but has not completed initialization or is not accepting requests from external address space. | | | 6 (X'06') | TEDRAIN | The system operator entered a command to drain
the Unicenter TCPaccess API subsystem. Graceful
shutdown procedures have begun, but the
application program is allowed to continue
operation. The application program should begin
a graceful shutdown of the endpoint. | | | 7 (X'07') | TESTOP | The subsystem or TP was stopped by the operator (graceful halt). | | | 8 (X'08') | TETERM | The subsystem or TP has terminated abnormally. | | | 9 (X'09') | TEUNSUPO | The requested option or facility(suppressible) is not supported and OPTCD=UNCOND was specified. | | | Error Code | | Description | |------------|----------|--| | 10 (X'0A') | TEUNSUPF | The requested function or service (non-
suppressible) is not supported.
TEUNSUPF is intended to apply to a particular T-
function or service in its entirety, whereas
TEUNSUPO applies to a particular nuance of a
specific function that is supported. | | 11 (X'0B') | TEUNAVBL | The requested service or facility is unavailable (for example, offline) at this time. | | 12 (X'0C') | TEUNAUTH | The requested service or facility is available, but
the application program or user is not authorized
to use it. | | 13 (X'0D') | TERSOURC | The request could not be completed because certain required resources were not available. | | 14 (X'0E') | TEINUSE | A requested resource or facility is serially reusable and is allocated to another user at the time requested. | | 15 (X'OF') | TEUSRXIT | An API request was failed by a user exit routine. | ### Format or Specification Errors: RTNCD 10xx The error code TEBD \underline{xxxx} indicates an error in the format or specification of the xxxx parameter. These are some examples: In general, the Unicenter TCPaccess API interface routine determines: - The parameter is required but was not specified (the parameter length determines whether or not the parameter is specified. - The parameter length is non-zero but the parameter address is zero - The parameter address is invalid (for example, inappropriate storage key, nonexistent storage, and so forth - The Unicenter TCPaccess API PC routine determines: The parameter length is out of range (for example, too short or too long) - The transport provider determines: The parameter length and address are valid, but the content or format is no To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". The following table lists format or specification errors. | Error Code | | Description | |------------|----------|---| | 1 (X'01') | TEBDOPCD | Invalid option code. | | 2 (X'02') | TEBDEPID | Invalid endpoint ID. | | 3 (X'03') | TEBDXECB | Invalid ECB/EXIT address. | | 4 (X'04') | TEBDDOM | Invalid communication domain. | | 5 (X'05') | TEBDPROT | Invalid transport protocol number. | | 6 (X'06') | TEBDTYPE | Invalid transport service type. | | 7 (X'07') | TEBDXLST | Invalid exit list. | | 8 (X'08') | TEBDUSER | Invalid user block or user block address. | | 9 (X'09') | TEBDACEE | Invalid ACEE or ACEE address. | | 10 (X'0A') | TEBDSQNO | Invalid sequence number. | | 11 (X'0B') | TEBDQLEN | Invalid queue length parameter. | | 12 (X'0C') | TEBDTCB | Invalid TCB or TCB address. | | 13 (X'0D') | TEBDASCB | Invalid ASCB or ASCB address. | | 14 (X'0E') | TEBDADDR | Invalid protocol address. | | 15 (X'0F') | TEBDOPTN | Invalid protocol option. | | |------------|----------|-------------------------------|--| | 16 (X'10') | TEBDDATA | Invalid user data parameter. | | | 18 (X'12') | TEBDTSID | Invalid transport service ID. | | # Sequence and Procedural Errors: RTNCD 14xx This subsection includes sequence and procedural error codes. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". The following table lists sequence and procedural errors. | Error Code | | Description | |------------|----------|---| | 1 (X'01') | TESTATE | The current state of the endpoint is invalid for the requested function. Because the endpoint state is known only in the user's address space, only the Unicenter TCPaccess API interface routine can generate this error code. | | 2 (X'02') | TEINEXIT | A function that cannot be executed within an exit routine was requested. | | 3 (X'03') | TEINACTV | A TCHECK was issued to an inactive TPL. | | 4 (X'04') | TEINCMPL | A request was issued on an endpoint that had pending requests
(for example, an incomplete function request). The request could not be executed because a previous request has not yet completed. | | 5 (X'05') | TEINDICA | The request could not be completed because of a pending connect indication. | | 6 (X'06') | TEBUFOVR | The Send/Receive buffer is overrun. The cumulative amount of space required for incomplete TSEND/TSENDTO exceeds the allocated limit. | | 7 (X'07') | TEREQOVR | The Send/Receive request is overrun. The total number of pending TSEND/TSENDTO or TRECV/TRECVFR requests exceeds the allocated limit. | | 8 (X'08') | TENOCONN | No connect is indication. | | Error Code | | Description | | |------------|----------|---|--| | 9 (X'09') | TENODISC | No disconnect indication is pending. | | | 10 (X'0A') | TEOUTSEQ | A request was issued in a sequence that is not supported. A TOPTION request was issued with OPTCD=API specifying the SRE of a buffer when the buffer has already been allocated. Buffers are allocated by data transfer requests. | | | 11 (X'0B') | TENOERR | No datagram error indication is pending. | | | 13 (X'0D') | TEAMODE | The current addressing mode (AMODE) is inconsistent with the addressing mode at the time the APCB was opened. | | | 14 (X'0E') | TEOWNER | The request issued must be issued by the task that opened the endpoint for example, TCLOSE, TACCEPT). | | | 15 (X'0F') | TELISTEN | A TLISTEN was issued when the current number of outstanding connect indications was at its maximum value. | | | 16 (X'10') | TEACCEPT | The endpoint is busy due to a TACCEPT being issued specifying this endpoint as the new endpoint. | | # Logic Errors with No TPL Return Code: 18xx This subsection includes the logic errors with no TPL return code. To look up the information for the last two bytes of the return code, see the chapter "API Diagnostic Codes". The following table lists logic errors with no TPL return code. | Error Code | | Description | |------------|----------|---| | 1 (X'01') | TEB4EXIT | A TCHECK macro instruction was executed using a TPL marked incomplete but specified a TPL exit routine. The TCHECK macro instruction was apparently issued before the exit routine was entered. No information is stored in the TPLRTNCD field. | | 2 (X'02') | TEACTIVE | A TPL-based macro instruction (other than TCHECK) was executed using an active TPL. No information is stored in the TPLRTNCD field. | Chapter # **API Diagnostic Codes** This chapter defines diagnostic information returned by the Unicenter TCPaccess API macro instructions. It includes tables, listed by module name, with both twobyte and four-byte diagnostic codes and their descriptions. For more information on API codes returned in registers, refer to the chapter "API Return Codes." The following diagnostic code ranges are included in this chapter: - C006xxxx T010PNW - C100xxxx T010PPC - C200xxxx T010SPC - C301xxxx (24xx) T01XACPT - C404xxxx (3Bxx) T01ASWDN - C502xxxxT01ESCF - C602xxxx T01SMOVE - C704xxxx T01AMIUC - C805xxxx T01XTTCP - C901xxxx T01SIMUX ### **Diagnostic Codes** Two bytes of diagnostic codes are stored for certain errors to provide more information about their cause. Often this information is protocol- or implementation-dependent and is not standardized across all transport providers. Therefore, the application program should use this data for informational purposes only and should not make procedural decisions based on its content. It is recommended that any diagnostic messages written by the application program in response to an error contain a copy of this information. If the high order bit of the diagnostic code is on, the code is the MVS system ABEND code. For these codes, refer to the appropriate IBM manual. If the high order bit is off, the first byte is the module ID number and the second byte is a sequential error number assigned by the module. This table identifies the source module that issues a particular diagnostic code. If you are using the expanded TPL, diagnostic codes are four bytes: two bytes for the module ID and two bytes for the instance codes. Short (two-byte) diagnostic codes are returned if you are using a TPL that does not have the expanded diagnostic field. The TPL field TPLDGNCD holds a onebyte module ID and a one-byte instance ID. These short codes are then mapped to a four-byte diagnostic code. If you use a TPL that has the expanded diagnostic field, the full four-byte code is returned in field TPLXDIAG. The section Converting Two-Byte to Four-Byte Diagnostic Codes gives a table for converting the codes. The tables list both the four-byte code and the two-byte code. The instance ID uses only the last byte of the two-byte instance field in TPLXDIAG so no mapping is required for the one-byte instance ID. As previously described, you will need to refer to the values returned in Register 0 and Register 15 to determine the type of error that occurred. The first byte of the two-byte diagnostic code represents the module that issued the code. The second byte specifies the instance ID that indicates where in the module the error occurred. # Converting Two-Byte to Four-Byte Diagnostic Codes Use the following table to convert two-byte diagnostic codes to their four-byte representation. The table also gives a cross reference to the table describing the codes. The following table lists two-byte to four-byte diagnostic code conversion. | Two-Byte Code Range | Dour-Byte Code and Module | |---------------------|---------------------------------| | 0100 - 01FF | C240xxxx (01xx) T012SPC | | 0300 - 03FF | C241xxxx (03xx) T012TACC | | 0400 - 04FF | C242xxxx (04xx) T012TADR | | 0500 - 05FF | C243xxxx (05xx) T012TBIN | | 0600 - 06FF | C244xxxx (06xx) T012TCLR | | 0700 - 07FF | <u>C245xxxx (07xx) T012TCLS</u> | | 0800 - 08FF | C246xxxx (08xx) T012TCNF | | 0900 - 09FF | C247xxxx (09xx)T012TCON | | 0A00 - 0AFF | C248xxxx (0Axx) T012TDIS | | 0B00 - 0BFF | C249xxxx (0Bxx) T012TINF | | 0C00 - 0CFF | C24Axxxx (0Cxx) T012TLIS | | 0D00 - 0DFF | C24Bxxxx (0Dxx) T012TOPN | | 0E00 - 0EFF | C24Cxxxx (0Exx) T012TOPT | | 0F00 - 0FFF | C24Dxxxx (0Fxx) T012TRCV | | 1000 - 10FF | C24Exxxx (10xx) T012TRER | | 1100 - 11FF | C24Fxxxx (11xx) T012TRFR | | 1200 - 12FF | <u>C250xxxx (12xx) T012TRJT</u> | | 1300 - 13FF | <u>C251xxxx (13xx) T012TRLK</u> | | 1400 - 14FF | C252xxxx (14xx) T012TRLS | | 1500 - 15FF | <u>C253xxxx (15xx) T012TRCT</u> | | 1600 - 16FF | C254xxxx (16xx) T012TSND | | 1700 - 17FF | <u>C255xxxx (17xx) T012TSTO</u> | | 1800 - 18FF | C256xxxx (18xx) T012TUNB | | 1900 - 19FF | C257xxxx (19xx) T012TUSR | | Two-Byte Code Range | Dour-Byte Code and Module | |---------------------|---------------------------------| | 1A00 - 1AFF | C258xxxx (1Axx) T012AOPN | | 1B00 - 1BFF | C259xxxx (1Bxx) T012ACLS | | 1C00 - 1CFF | C25Axxxx (1Cxx) T012TCHK | | 1D00 - 1DFF | C25Bxxxx (1Dxx) T012TERR | | 1E00 - 1EFF | C25Cxxxx (1Exx) T012TSTA | | 2100 - 21FF | C25Fxxxx (21xx) T01PSTUB | | 2400 - 24FF | C301xxxx (24xx) T01XACPT | | 2500 - 25FF | C302xxxx (25xx) T01XBIND | | 2600 - 26FF | <u>C303xxxx (26xx) T01XCLS1</u> | | 2700 - 27FF | <u>C304xxxx (27xx) T01XCLS2</u> | | 2800 - 28FF | C305xxxx (28xx) T01XCONN | | 2900 - 29FF | C306xxxx (29xx) T01XUBN | | 2A00 - 2AFF | C307xxxx (2Axx) T01XCREA | | 2B00 - 2BFF | C308xxxx (2Bxx) T01XFREE | | 2D00 - 2DFF | C30Cxxxx (2Dxx) T01XLIST | | 2E00 - 2EFF | C30Dxxxx (2Exx) T01XOPT1 | | 2F00 - 2FFF | C30Exxxx (2Fxx) T01XPEER | | 3001 - 3007 | C30Fxxxx (30xx) T01XPRTA | | 3100 - 31FF | C311xxxx (31xx) T01XREAD | | 3300 - 33FF | C315xxxx (33xx) T01XSHT1 | | 3400 - 34FF | C316xxxx (34xx) T01XSHT2 | | 3500 - 35FF | <u>C317xxxx (35xx) T01XSND1</u> | | 3600 - 36FF | C318xxxx (36xx) T01XSND2 | | 3B00 - 3BFF | C404xxxx (3Bxx) T01ASWDN | | 3700 - 37FF | C4FFxxxx (37xx) T01ASFRR | | 4300 - 43FF | C526xxxx (43xx) T01ETDI | | 4500 - 45FF | <u>C528xxxx (45xx) T01ETTP</u> | | 5B00 - 5BFFF | C932xxxx (5Bxx) T01SRSND | | 5C00 - 5CFF | C933xxxx (5Cxx) T01SRUNB | | 5D00 - 5DFF | C940xxxx (5Dxx) T01STCLO | | - | | | Two-Byte Code Range | Dour-Byte Code and Module | |---------------------|--------------------------------| | 5E00 - 5EFF | C941xxxx (5Exx) T01STCON | | 5F00 - 5FFF | C942xxxx (5Fxx) T01STFIN | | 6000 - 60FF | C943xxxx (60xx) T01STIMU | | 6100 - 61FF | <u>C944xxxx (61xx) T01STIN</u> | | 6200 - 62FF | C945xxxx (62xx) T01STLIS | | 6300 - 63FF | C946xxxx (63xx) T01STREA | | 6400 - 64FF | C947xxxx (64xx) T01STRST | | 6500 - 65FF | C948xxxx (65xx) T01STSND | | 6900 - 69FF | C94Cxxxx (69xx) T01STTMK | | 6A00 - 6AFF | C94Dxxxx (6Axx) T01STTML | | 6B00 - 6BFF | C94Exxxx (6Bxx) T01STTMP | | 6C00 - 6CFF | C94Fxxxx (6Cxx) T01STTMR | | 6D00 - 6DFF | C950xxxx (6Dxx) T01STTMT | | 6E00 - 6EFF | C951xxxx (6Exx) T01STUNB | | 6F00 - 6FFF | C262xxxx (6Fxx) T012TPLK | ### C006xxxx T010PNW The following table lists X'C006' instance codes. | Four-Byte
Code | Description | |-------------------|--| | C0060001 | Domain not supported (not AF_INET); message number T01OE111E is generated (described in <i>Prefixed Messages</i>) | | C0060002 | Insufficient storage for Inode creation; message number T01OE112E is generated (described in <i>Prefixed Messages</i>). | | C0060003 | A serious error was encountered while invoking IEANTCR services for Name/Token Pair; message number T01OE114E is generated (described in <i>Prefixed Messages</i>). | # C100xxxx T010PPC The following table lists X'C100' instance
codes. | Four-Byte
Code | Description | |-------------------|---| | C1000001 | Unicenter TCPaccess not up; resources not available (subsystem ID not found). | | C1000002 | Unicenter TCPaccess not up; resources not available (SSIT ASID=0). | | C1000003 | Unicenter TCPaccess not up; resources not available (ASCB is equal to or less than zero). | | C1000004 | Unicenter TCPaccess not up; resources not available (ASCB not matched) | | C1000005 | Unicenter TCPaccess not up; resources not available (SAVT=0) | | C1000006 | Unicenter TCPaccess not up; resources not available (SAVX=0). | | C1000007 | Unicenter TCPaccess not up; resources not available (no program call number). | | C1000008 | Unicenter TCPaccess shutdown in progress (SSIT ASID=0). | | C1000009 | Unicenter TCPaccess shutdown in progress (ASCB=<0). | | C100000A | Unicenter TCPaccess shutdown in progress (ASCB not matched). | | C100000B | Unicenter TCPaccess shutdown in progress (SAVT=0). | | C100000C | Unicenter TCPaccess shutdown in progress (SAVX=0). | | C100000D | Unicenter TCPaccess shutdown in progress (no program call number). | ### C101xxxx T010PSK The following table lists X'C101' instance codes. | Four-Byte
Code | Description | |-------------------|--| | C1010001 | Not a socket call; socketpair call is not supported. | | C1010002 | Too many files (sockets) open. The maximum number of supported sockets has been reached. Increase the number of sockets supported by OpenEdition and rerun the job. | | C10100xx | Unable to get vnode; <i>xx</i> is the return code from Osi_Getvnode. Return codes from individual calls are documented in IBM's <i>OpenEdition MVS File System Interface Reference</i> . | #### C102xxxx T010PAC The following table lists X'C102' instance codes. | Four-Byte
Code | Description | |-------------------|--| | C1020001 | Too many files (sockets) open. The maximum number of supported sockets has been reached. Increase the number of sockets supported by OpenEdition and rerun the job. | | C10200xx | Unable to get vnode; xx is the return code from Osi_Getvnode. Return codes from individual calls are documented in the IBM manual OpenEdition MVS File System Interface Reference. | ### C107xxxx T010PSO The following table lists X'C107' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C1070001 | Socket direction is not a get or set. The getsockopt or setsockopt function is expected, but the value passed in the OpenEdition parameter list is invalid. | # C200xxxx T010SPC The following table lists X'C200' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2000001 | Storage unavailable. | | C2000002 | SPCB not found. | | C2000003 | PSVT not found. | | C2000004 | SEPM address not provided. | | C2000005 | SEPM ID is incorrect. | | C2000006 | SEPM ASID/ASCB/TCB is incorrect. | | C2000007 | SEPM INOD is incorrect | | C2000008 | Endpoint terminating. | | C2000009 | Caller has active FRR. | | C200000A | Unicenter TCPaccess shutdown in progress (SAVT=0). | | C200000B | Unicenter TCPaccess shutdown in progress (SAVX=0). | | C200000C | Caller's ASID is out of range. | | C200000D | Unable to obtain storage for CSQB. | | C200000E | Unicenter TCPaccess is terminating. | | C200000F | Unicenter TCPaccess was recycled. | | C20000FF | User ABEND. This module abended while processing a socket interface request. Ensure that the parameters to this call are correct. | # C201xxxx T010SSK The following table lists X'C201' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2010001 | Memory not sufficient to get SEPM; sockets endpoint control block cannot be built due to storage constraints. | | C2010002 | Socket type not supported; greater than 255. | | C2010003 | Socket type not supported; not SOCK_STREAM, SOCK_DGRAM or SOCK_RAW. | | C2010004 | Socket protocol not supported, greater than 255. | | C2010005 | Socket protocol not supported; not compatible with socket type. | | C2010006 | Socket protocol not supported; not compatible with socket type. | | C2010007 | Socket protocol not supported; not compatible with socket type. | | C2010008 | Socket refused, Unicenter TCPaccess is shutting down. | | C201000A | Insufficient memory to get MBUF; memory buffer area cannot be built due to storage constraints. | | C201000B | Not privileged for this call (type=SOCK_RAW); requires superuser/system privilege. | | C201000C | A shortage exists in the Unicenter TCPaccess address space. New socket creation is denied. | | C201xxxx | Access error from SAF security routine service call; <i>xxxx</i> is SAFRC/RC/RSN code. | # C202xxxx T010SAC The following table lists X'C202' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2020001 | Osi_structure size incorrect; control block length value passed in parameter list is outside the minimum/maximum range allowed. | | C2020002 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C2020003 | Accept refused, Unicenter TCPaccess is shutting down. | | C20201xx | Osi_wait call failed; event code is SETUPSIG; xx is return code from Osi_wait. Return codes from individual calls are documented in the IBM manual OpenEdition MVS File System Interface Reference. | | C20202xx | Osi_wait call failed; event code is SUSPEND; xx is return code from Osi_wait. Return codes from individual calls are documented in the IBM manual OpenEdition MVS File System Interface Reference. | | C20203xx | Get Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20204xx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20205xx | Get Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20206xx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20207xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20208xx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20209xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C2020999 | Osi_wait function unavailable; invalid address for OSI services(OSIT) | | C2020Axx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | Four-Byte
Code | Description | |-------------------|--| | C2020Bxx | Get Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C2020Cxx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C2020Dxx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C2020Exx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | ### C203xxxx T010SBD The following table lists X'C203' instance codes. | Four-Byte
Code | Description | |-------------------|--| | C2030002 | Sockaddr structure size is incorrect; a minimum length of eight is required; the value passed was less than minimum. | | C2030004 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C2030008 | Insufficient memory to get MBUF; memory buffer area cannot be built due to storage constraints. | | C2030009 | Insufficient authority; not system or superuser | | C20301xx | Osi_wait call failed; event code is SETUP; <i>xx</i> is return code from Osi_wait. | | | Return codes from individual calls are documented in the IBM manual <i>OpenEdition MVS File System Interface Reference</i> . | | C20302xx | Osi_wait call failed; event code is SUSPEND; <i>xx</i> is return code from Osi_wait. | | | Return codes from individual calls are documented in the IBM manual <i>OpenEdition MVS File System Interface Reference</i> . | | C203xxxx | Access error from SAF security routine service call; <i>xxxx</i> is SAFRC/RC/RSN code. If the high order bit is on in this reason code, See Security Access Errors for more information. | # C204xxxx T010SCL The following table lists X'C204' instance codes. | Four-Byte
Code | Description | |-------------------|--| | C2040001 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C20403xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch
Errors</u> for more information. | | C20404xx | Get Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20405xx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20406xx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20407xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20408xx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20409xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | # C205xxxx T010SCN The following table lists X'C205' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2050001 | Sockaddr structure size incorrect. A minimum length of eight is required; the value passed was less than minimum. | | C2050002 | Osi_structure size incorrect; control block length value passed in parameter list is outside the minimum/maximum range allowed. | | C2050003 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C20501xx | Osi_wait call failed; event code is SETUPSIG; <i>xx</i> is return code from Osi_wait. | | | Return codes from individual calls are documented in the IBM manual <i>OpenEdition MVS File System Interface Reference</i> . | | C20502xx | Osi_wait call failed; event code is SUSPEND; <i>xx</i> is return code from Osi_wait. | | | Return codes from individual calls are documented in the IBM manual <i>OpenEdition MVS File System Interface Reference</i> . | | C20503xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20504xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20505xx | Get Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20506xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20507xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20508xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C2050999 | Osi_wait function unavailable; invalid address for OSI services (OSIT). | ### C206xxxx T010SGN The following table lists X'C206' instance codes. | Four-Byte
Code | Description | |-------------------|--| | C2060001 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C20601xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20602xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | ### C207xxxx T010SGO The following table lists X'C207' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2070001 | Option data length is zero; invalid value passed in OpenEdition parameter list for option buffer size from getsockopt call. | | C2070002 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C20701xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20702xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | ### C208xxxx T010SSO The following table lists X'C208' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2080001 | Osi_structure size incorrect; control block length value passed in parameter list is outside the minimum/maximum range allowed. | | C2080002 | Option data length is invalid; unexpected value passed in OpenEdition parameter list for option buffer size from setsockopt call. | | C2080003 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C20801xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20802xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | ### C209xxxx T010SIO The following table lists X'C209' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2090002 | Osi_structure size incorrect; control block length value passed in parameter list is outside the minimum/maximum range allowed. | | C2090003 | Invalid argument length; unexpected value passed in OpenEdition parameter list. | | C2090004 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C2090005 | Insufficient memory to get MBUF; memory buffer area cannot be built due to storage constraints. | | C2090006 | Osi_wait function unavailable; invalid address for OSI services (OSIT). | | C2090008 | Insufficient memory to get MBUF; memory buffer area cannot be built due to storage constraints. | | Four-Byte
Code | Description | |-------------------|---| | C20901xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20902xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C209xxxx | Access error from SAF security routine service call; <i>xxxx</i> is SAFRC/RC/RSN code. If the high order bit is on in this reason code, See Security Access Errors later in this chapter to determine the return codes. | # C20Axxxx T010SLI The following table lists X'C20A' instance codes. | Four-Byte
Code | Description | |-------------------|--| | C20A0001 | Socket type not set to stream; stream type socket required for listen(). | | C20A0003 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C20A01xx | Get Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20A02xx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | # C20Bxxxx T010SRD The following table listsX'C20B' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C20B0001 | Read byte count passed in OpenEdition parameter list is negative. | | C20B0002 | Osi_structure size incorrect; control block length value passed in parameter list is outside the minimum/maximum range allowed Ensure that the s_osi data structure has not changed in size in OpenEdition. | | C20B0003 | Insufficient memory to get SAW; sockets API work element control block cannot be built due to storage constraints. | | C20B0004 | Osi_wait function unavailable; invalid address for OSI services (OSIT). | | C20B0005 | Osi_upda function unavailable; invalid address for OSI services (OSIT). | | C20B0006 | Osi_upda function unavailable; invalid address for OSI services (OSIT). | | C20B01xx | Osi_wait call failed; event code is SETUPSIG; <i>xx</i> is return code from Osi_wait. | | | Return codes from individual calls are documented in the IBM manual <i>OpenEdition MVS File System Interface Reference</i> . | | C20B02xx | Osi_wait call failed; event code is SUSPEND; xx is return code from Osi_wait. | | | Return codes from individual calls are documented in the IBM manual <i>OpenEdition MVS File System Interface Reference</i> . | | C20B03xx | Get Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20B04xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20B05xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20B06xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20B07xx | Free Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | Four-Byte
Code | Description | |-------------------|---| | C20B08xx | Get Latch failed; <i>xx</i> is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20B09xx | Get Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20B0Axx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20B0Bxx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | | C20B0Cxx | Free Latch failed; xx is Ilatch return code. See <u>Ilatch Errors</u> for more information. | # C20Cxxxx T010SWR The following table lists X'C20C' instance
codes. | Four-Byte
Code | Description | |-------------------|---| | C20C0001 | Write length parameter is negative | | C20C0002 | Osi_structure is too small | | C20C0003 | Osi_structure is too large | | C20C0004 | Insufficient memory to obtain SAW control block | | C20C0005 | Osi_wait function not available | | C20C0006 | Insufficient memory to obtain secondary SAWs | | C20C0007 | Insufficient memory to obtain secondary SAWs | | C20C0008 | Insufficient memory to obtain secondary MBUFs | | C20C0009 | Insufficient memory to obtain secondary MBUFs | | C20C000A | Insufficient memory to obtain secondary MBUFs | | C20C000C | Osi_upda function not available | | C20C000D | Osi_upda function not available | | C20C01xx | Osi_wait SETUPSIG failed; xx is return code | | C20C02xx | Osi_wait SUSPEND failed; xx is return code | | Four-Byte
Code | Description | |-------------------|---| | C20C03xx | Get latch failed; xx is Ilatch return code | | C20C04xx | Get latch failed; xx is Ilatch return code | | C20C05xx | Get latch failed; xx is Ilatch return code | | C20C06xx | Free latch failed; xx is Ilatch return code | | C20C07xx | Free latch failed; xx is Ilatch return code | | C20C08xx | Free latch failed; xx is Ilatch return code | | C20C09xx | Call to T01SMOVE failed; xx is return code | | C20C0Axx | Call to T01SMOVE failed; xx is return code | | C20C0Bxx | Call to T01SMOVE failed; xx is return code | | C20C0Cxx | Get latch failed; xx is Ilatch return code | | C20C0Dxx | Get latch failed; xx is Ilatch return code | | C20C0Exx | Get latch failed; xx is Ilatch return code | | C20C10xx | Free latch failed; xx is Ilatch return code | | C20C11xx | Free latch failed; xx is Ilatch return code | | C20C12xx | Free latch failed; xx is Ilatch return code | | C20C13xx | Get latch failed; xx is Ilatch return code | | C20C14xx | Free latch failed; xx is Ilatch return code | | C20C15xx | Get latch failed; xx is Ilatch return code | | C20C16xx | Free latch failed; xx is Ilatch return code | # C20Dxxxx T010SVR The following table lists X'C20D' instance codes. | Four-Byte
Code | Description | |-------------------|--| | C20D0001 | I/O vector dimension is invalid | | C20D0002 | I/O vector array address is zero | | C20D0003 | I/O vector length is less than zero | | C20D0004 | Osi_structure is incorrect size | | C20D0005 | Insufficient memory to obtain SAW control block | | C20D0006 | Osi_wait function not available | | C20D0007 | I/O vector length is too large | | C20D0008 | Osi_upda function not available | | C20D0009 | Osi_upda function not available | | C20D01xx | Osi_wait SETUPSIG failed; xx is return code | | C20D02xx | Osi_wait SUSPEND failed; xx is return code | | C20D03xx | Get latch failed; xx is Ilatch return code | | C20D04xx | Get latch failed; xx is Ilatch return code | | C20D05xx | Free latch failed; <i>xx</i> is Ilatch return code | | C20D06xx | Free latch failed; <i>xx</i> is Ilatch return code | | C20D07xx | Free latch failed; <i>xx</i> is Ilatch return code | | C20D08xx | Get latch failed; xx is Ilatch return code | | C20D09xx | Free latch failed; <i>xx</i> is Ilatch return code | | C20D0Axx | Get latch failed; xx is Ilatch return code | | C20D0Bxx | Free latch failed; xx is Ilatch return code | | C20D0Cxx | Free latch failed; xx is Ilatch return code | # C20Exxxx T010SVW The following table lists X'C20E' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C20E0001 | I/O vector dimension is not positive | | C20E0002 | I/O vector dimension is too large | | C20E0003 | I/O vector array address is zero | | C20E0004 | I/O vector length is less than zero | | C20E0005 | I/O vector length is too large | | C20E0006 | I/O vector length is less than zero | | C20E0007 | Osi_structure is too small | | C20E0008 | Osi_structure is too large | | C20E0009 | Insufficient memory to obtain SAW control block | | C20E000A | Osi_wait function not available | | C20E000B | Insufficient memory to obtain secondary SAWs | | C20E000C | Insufficient memory to obtain secondary SAWs | | C20E000D | Insufficient memory to obtain secondary MBUFs | | C20E000E | Insufficient memory to obtain secondary MBUFs | | C20E000F | Insufficient memory to obtain secondary MBUFs | | C20E0010 | Osi_upda function not available | | C20E0011 | Osi_upda function not available | | C20E01xx | Osi_wait SETUPSIG failed; xx is return code | | C20E02xx | Osi_wait SUSPEND failed; xx is return code | | C20E03xx | Get latch failed; xx is Ilatch return code | | C20E04xx | Get latch failed; xx is Ilatch return code | | C20E05xx | Get latch failed; xx is Ilatch return code | | C20E06xx | Free latch failed; xx is Ilatch return code | | C20E07xx | Free latch failed; xx is Ilatch return code | | C20E08xx | Free latch failed; xx is Ilatch return code | | C20E09xx | Call to T01SMOVE failed; <i>xx</i> is return code | | Four-Byte
Code | Description | |-------------------|--| | C20E0Axx | Call to T01SMOVE failed; xx is return code | | C20E0Bxx | Call to T01SMOVE failed; xx is return code | | C20E0Cxx | Get latch failed; xx is Ilatch return code | | C20E0Dxx | Get latch failed; xx is Ilatch return code | | C20E0Exx | Get latch failed; xx is Ilatch return code | | C20E10xx | Free latch failed; xx is Ilatch return cod | | C20E11xx | Free latch failed; xx is Ilatch return code | | C20E12xx | Free latch failed; xx is Ilatch return code | | C20E13xx | Get latch failed; xx is Ilatch return code | | C20E14xx | Free latch failed; xx is Ilatch return code | | C20E15xx | Get latch failed; xx is Ilatch return code | | C20E16xx | Free latch failed; xx is Ilatch return code | ## C20Fxxxx T010SRV The following table lists X'C20F' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C20F0001 | Receive length parameter is negative | | C20F0002 | Osi_structure is incorrect size | | C20F0003 | Invalid flag parameter settings | | C20F0004 | Insufficient memory to obtain SAW control block | | C20F0005 | Osi_wait function not available | | C20F0006 | Osi_upda function not available | | C20F0007 | Osi_upda function not available | | C20F01xx | Osi_wait SETUPSIG failed; xx is return code | | C20F02xx | Osi_wait SUSPEND failed; xx is return code | | C20F03xx | Get latch failed; xx is Ilatch return code | | Four-Byte
Code | Description | |-------------------|---| | C20F04xx | Get latch failed; xx is Ilatch return code | | C20F05xx | Free latch failed; xx is Ilatch return code | | C20F06xx | Free latch failed; xx is Ilatch return code | | C20F07xx | Free latch failed; xx is Ilatch return code | | C20F08xx | Get latch failed; xx is Ilatch return code | | C20F09xx | Get latch failed; xx is Ilatch return code | | C20F0Axx | Free latch failed; xx is Ilatch return code | | C20F0Bxx | Free latch failed; xx is Ilatch return code | | C20F0Cxx | Free latch failed; xx is Ilatch return code | ## C210xxxx T010SSD The following table lists X'C210' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2100001 | Send length parameter is negative | | C2100002 | Osi_structure is too small | | C2100003 | Osi_structure is too large | | C2100004 | Invalid flag parameter settings | | C2100005 | Insufficient memory to obtain SAW control block | | C2100006 | Osi_wait function not available | | C2100007 | Insufficient memory to obtain secondary SAWs | | C2100008 | Insufficient memory to obtain secondary SAWs | | C2100009 | Insufficient memory to obtain secondary MBUFs | | C210000A | Insufficient memory to obtain secondary MBUFs | | C210000B | Insufficient memory to obtain secondary MBUFs | | C210000C | Osi_upda function not available | | C210000D | Osi_upda function not available | | Four-Byte
Code | Description | |-------------------|---| | C21001xx | Osi_wait SETUPSIG failed; xx is return code | | C21002xx | Osi_wait SUSPEND failed; xx is return code | | C21003xx | Get latch failed; xx is Ilatch return code | | C21004xx | Get latch failed; xx is Ilatch return code | | C21005xx | Get latch failed; xx is Ilatch return code | | C21006xx | Free latch failed; xx is Ilatch return code | | C21007xx | Free latch failed; xx is Ilatch return code | | C21008xx | Free latch failed; xx is Ilatch return code | | C21009xx | Call to T01SMOVE failed; xx is return code | | C2100Axx | Call to T01SMOVE failed; xx is return code | | C2100Bxx | Call to T01SMOVE failed; xx is return code | | C2100Cxx | Get latch failed; xx is Ilatch return code | | C2100Dxx | Get latch failed; xx is Ilatch return code | | C2100Exx | Get latch failed; xx is Ilatch return code | | C21010xx | Free latch failed; xx is Ilatch return code | | C21011xx | Free latch failed; xx is Ilatch return code | | C21012xx | Free latch failed; xx is Ilatch return code | | C21013xx | Get latch failed; xx is Ilatch return code | | C21014xx | Free latch failed; xx is Ilatch return code | | C21015xx | Get latch failed; xx is Ilatch return code | | C21016xx | Free latch failed; xx is Ilatch return code | # C211xxxx T010SFR The following table lists X'C211' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2110001 | Recvfrom length parameter is negative | | C2110002 | Osi_structure is incorrect size | | C2110003 | Invalid flag parameter settings | | C2110004 | Insufficient memory to obtain SAW control block | | C2110005 | Osi_wait function not available | | C21101xx | Osi_wait SETUPSIG failed; xx is return code | | C21102xx | Osi_wait SUSPEND failed; xx is return code | | C21103xx | Get latch
failed; xx is Ilatch return code | | C21104xx | Get latch failed; xx is Ilatch return code | | C21105xx | Free latch failed; xx is Ilatch return code | | C21106xx | Free latch failed; xx is Ilatch return code | | C21107xx | Free latch failed; xx is Ilatch return code | | C21108xx | Osi_upda failed; xx is Osi_upda return code | | C21109xx | Osi_upda failed; xx is Osi_upda return code | | C2110Axx | Get latch failed; xx is Ilatch return code | | C2110Bxx | Get latch failed; xx is Ilatch return code | | C2110Cxx | Free latch failed; xx is Ilatch return code | | C2110Dxx | Free latch failed; xx is Ilatch return code | | C2110Exx | Free latch failed; xx is Ilatch return code | ## C212xxxx T010STO The following table lists X'C212' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2120001 | Sendto length parameter is negative | | C2120002 | Osi_structure is too small | | C2120003 | Osi_structure is too large | | C2120004 | Invalid flag parameter settings | | C2120005 | Insufficient memory to obtain SAW control block | | C2120006 | Osi_wait function not available | | C2120007 | Insufficient memory to obtain secondary SAWs | | C2120008 | Insufficient memory to obtain secondary SAWs | | C2120009 | Insufficient memory to obtain secondary MBUFs | | C212000A | Insufficient memory to obtain secondary MBUFs | | C212000B | Insufficient memory to obtain secondary MBUFs | | C212000C | Osi_upda function not available | | C212000D | Osi_upda function not available | | C212000F | Sockaddr parameter is missing | | C2120010 | Sockaddr structure too small (less than eight) | | C21201xx | Osi_wait SETUPSIG failed; xx is return code | | C21202xx | Osi_wait SUSPEND failed; xx is return code | | C21203xx | Get latch failed; xx is Ilatch return code | | C21204xx | Get latch failed; xx is Ilatch return code | | C21205xx | Get latch failed; xx is Ilatch return code | | C21206xx | Free latch failed; xx is Ilatch return code | | C21207xx | Free latch failed; xx is Ilatch return code | | C21208xx | Free latch failed; xx is Ilatch return code | | C21209xx | Call to T01SMOVE failed; xx is return code | | C2120Axx | Call to T01SMOVE failed; xx is return code | | C2120Bxx | Call to T01SMOVE failed; xx is return code | | Four-Byte
Code | Description | |-------------------|---| | C2120Cxx | Get latch failed; xx is Ilatch return code | | C2120Dxx | Get latch failed; xx is Ilatch return code | | C2120Exx | Get latch failed; xx is Ilatch return code | | C21210xx | Free latch failed; xx is Ilatch return code | | C21211xx | Free latch failed; xx is Ilatch return code | | C21212xx | Free latch failed; xx is Ilatch return code | | C21213xx | Get latch failed; xx is Ilatch return code | | C21214xx | Get latch failed; xx is Ilatch return code | | C21215xx | Free latch failed; xx is Ilatch return code | | | | ### C213xxxx T010SRM The following table lists X'C213' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2130001 | MSG header parameter is missing | | C2130002 | I/O vector array address is zero | | C2130003 | I/O vector dimension is invalid | | C2130004 | Osi_structure is incorrect size | | C2130005 | Invalid flag parameter settings | | C2130006 | I/O vector length is less than zero | | C2130007 | Insufficient memory to obtain SAW control block | | C2130008 | Osi_wait function not available | | C2130009 | I/O vector length too large | | C213000A | Osi_upda function not available | | C213000B | Osi_upda function not available | | C21301xx | Osi_wait SETUPSIG failed; xx is return code | | C21302xx | Osi_wait SUSPEND failed; xx is return code | | Four-Byte
Code | Description | |-------------------|--| | C21303xx | Get latch failed; xx is Ilatch return code | | C21304xx | Get latch failed; xx is Ilatch return code | | C21305xx | Free latch failed; xx is Ilatch return code | | C21306xx | Free latch failed; xx is Ilatch return code | | C21307xx | Free latch failed; xx is Ilatch return code | | C21308xx | Get latch failed; xx is Ilatch return code | | C21309xx | Free latch failed; xx is Ilatch return code | | C2130Axx | Get latch failed; xx is Ilatch return code | | C2130Bxx | Free latch failed; xx is Ilatch return code | | C2130Cxx | Free latch failed; xx is Ilatch return code | ### C214xxxx T010SSM The following table lists X'C214' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2140001 | MSG header parameter is missing | | C2140002 | I/O vector dimension is not positive | | C2140003 | I/O vector array address is zero | | C2140004 | I/O vector dimension is too large | | C2140005 | I/O vector length is less than zero | | C2140006 | I/O vector length too large | | C2140007 | Osi_structure is too small | | C2140008 | Osi_structure is too large | | C2140009 | Invalid flag parameter settings | | C214000A | I/O vector length is less than zero | | C214000B | Insufficient memory to obtain SAW control block | | C214000C | Osi_wait function not available | | | | | Four-Byte
Code | Description | |-------------------|---| | C214000D | Insufficient memory to obtain secondary SAWs | | C214000E | Insufficient memory to obtain secondary SAWs | | C214000F | Insufficient memory to obtain secondary MBUFs | | C2140010 | Insufficient memory to obtain secondary MBUFs | | C2140011 | Insufficient memory to obtain secondary MBUFs | | C2140012 | Osi_upda function not available | | C2140013 | Osi_upda function not available | | C2140015 | MSG header parameter is too small | | C2140016 | MSG name address is missing | | C2140017 | MSG name length is too small (less thaneight) | | C21401xx | Osi_wait SETUPSIG failed; xx is return code | | C21402xx | Osi_wait SUSPEND failed; xx is return code | | C21403xx | Get latch failed; xx is Ilatch return code | | C21404xx | Get latch failed; xx is Ilatch return code | | C21405xx | Get latch failed; xx is Ilatch return code | | C21406xx | Free latch failed; xx is Ilatch return code | | C21407xx | Free latch failed; xx is Ilatch return code | | C21408xx | Free latch failed; xx is Ilatch return code | | C21409xx | Call to T01SMOVE failed; xx is return code | | C2140Axx | Call to T01SMOVE failed; xx is return code | | C2140Bxx | Call to T01SMOVE failed; xx is return code | | C2140Cxx | Get latch failed; xx is Ilatch return code | | C2140Dxx | Get latch failed; xx is Ilatch return code | | C2140Exx | Get latch failed; xx is Ilatch return code | | C21410xx | Free latch failed; xx is Ilatch return code | | C21411xx | Free latch failed; xx is Ilatch return code | | C21412xx | Free latch failed; xx is Ilatch return code | | C21413xx | Get latch failed; xx is Ilatch return code | | C21414xx | Free latch failed; xx is Ilatch return code | | | | | Four-Byte
Code | Description | |-------------------|--| | C21415xx | Get latch failed; xx is Ilatch return code | | C21416xx | Free latch failed; xx is Ilatch return code | ### C215xxxx T010SSL The following table lists X'C215' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2150001 | Invalid OE function; neither select nor batsel | | C2150002 | File count is zero for batsel | | C2150003 | Insufficient memory to obtain SAW control block | | C2150004 | Invalid batsel; neither query nor cancel | | C2150005 | Invalid select; neither query nor cancel | | C215006 | Insufficient memory to obtain SAW control block | | C2150007 | Invalid SEPM control block | | C2150008 | TCP was restarted prior to this request | | C21501xx | Get latch failed; xx is Ilatch return code | | C21502xx | Get latch failed; xx is Ilatch return code | | C21503xx | Free latch failed; xx is Ilatch return code | | C21504xx | Free latch failed; xx is Ilatch return code | | C21505xx | Free latch failed; xx is Ilatch return code | #### C216xxxx T010SSN The following table lists X'C216' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2160001 | Invalid function socket type (Stream) | | C2160003 | Insufficient memory to obtain SAW control block | | C2160004 | Sockaddr structure too small (less than eight) | | C21601xx | Get latch failed; xx is Ilatch return code | | C21602xx | Free latch failed; xx is Ilatch return code | #### C217xxxx T010SSH The following table lists X'C217' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2170001 | Insufficient memory to obtain SAW control block | | C21701xx | Get latch failed; xx is Ilatch return code | | C21702xx | Free latch failed; xx is Ilatch return code | #### C218xxxx T010SGH The following table lists X'C218' instance codes. | Four-Byte
Code | Description | |-------------------|--| | C2180001 | Gethost failed; NETB control block not found | | C2180002 | Gethost failed; Name parameter address is zero | ### C219xxxx T010SCA The following table lists X'C219' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2190001 | Async I/O function was cancelled | | C2190002 | Async I/O function was not found | | C21901xx | Get latch failed; xx is Ilatch return code | | C21902xx | Free latch failed; xx is Ilatch return code | | C21903xx | Free latch failed; xx is Ilatch return code | ### C220xxxx T011SPC The following table lists X'C220' instance codes. | Four-Byte
Code | Description | |-------------------|---------------------------------| | C2200001 | Socket function out of range | | C2200002 | Unsupported socket function | |
C2200003 | No Index1 | | C2200004 | No Index2 | | C2200005 | No IPTH | | C2200007 | Socket number out of range | | C2200008 | No IPTHSPTR | | C2200009 | No Index4 | | C220000A | No SEPM | | C220000B | Socket taken but not Close() | | C220000C | Socket passed but not Close() | | C220000D | End point terminating | | C220000E | Multiple requests for APITYPE=2 | | C220000F | Caller specified IPNORPY | | C22000FD | Severing connection attempt | |----------|--------------------------------| | C22000FE | Severing a path | | C22000FF | Severing - no IPTH to reply on | ### C221xxxx T011SAC The following table lists X'C221' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2210000 | Return pending callback | | C2210001 | IUCV is down | | C2210002 | Unable to obtain SAW | | C2210003 | IUCV header error | | C2210004 | Socket number out of range | | C2210005 | No Index4 | | C2210006 | Socket in use | | C2210007 | SAVXLTCH FREE error. XACPT says suspend | | C2210008 | SEPMLTCH FREE error. XACPT says suspend | | C2210009 | Accept request exceeds maximum sockets allowed. | | C221000A | Accept refused, Unicenter TCPaccess is shutting down. | | C2210106 | IUCV error - protection exception | | C2210107 | IUCV error - addressing exception | | C22101nn | IUCV error - IUCV IPRCODE nn | | C2210201 | T02CIUCV RC = 01. IPRCODE set | | C2210203 | T02CIUCV RC = 03. Not using IUCV services | | C2210204 | T02CIUCV RC = 04. Protection exception | | C2210205 | T02CIUCV RC = 05. Addressing exception | | C2210206 | T02CIUCV RC = 06. Specification exception | | C2210207 | T02CIUCV RC = 07. Operation exception | | C2210208 | T02CIUCV RC = 08. Invalid function code | | | | | Four-Byte
Code | Description | |-------------------|--| | C2210209 | T02CIUCV RC = 09. IUCV terminating | | C221020A | T02CIUCV RC = 10. FRR active on entry | | C22103nn | GET SAVXLTCH error code base code | | C2210304 | Latch held exclusively | | C2210308 | Logic error | | C221030C | Bad parameter | | C2210310 | User holding the CML | | C2210314 | Suspend failed | | C2210318 | Storage obtain failure | | C221031C | SFRE entry in use | | C2210320 | Latch held shared, requested exclusive | | C2210324 | Latch held exclusively, requested shared | | C22104nn | GET SEPMLTCH error base code | | C2210404 | Latch held exclusively | | C2210408 | Logic error | | C221040C | Bad parameter | | C2210410 | User holding the CML | | C2210414 | Suspend failed | | C2210418 | Storage obtain failure | | C221041C | SFRE entry in use | | C2210420 | Latch held shared, requested exclusive | | C2210424 | Latch held exclusively, requested shared | | C22105nn | FREE SAVXLTCH base error code | | C2210504 | Latch not held | | C2210508 | Logic error | | C221050C | Bad parameter | | C22106nn | FREE SEPMLTCH base error code | | C2210604 | Latch not held | | C2210608 | Logic error | | | | | Four-Byte
Code | Description | |-------------------|--| | C221060C | Bad parameter | | C22107nn | GET SEPMLTCH error base code (parent SEPM) | | C2210704 | Latch held exclusively | | C2210708 | Logic error | | C221070C | Bad parameter | | C2210710 | User holding the CML | | C2210714 | Suspend failed | | C2210718 | Storage obtain failure | | C221071C | SFRE entry in use | | C2210720 | Latch held shared, requested exclusive | | C2210724 | Latch held exclusively, requested shared | | C22108nn | FREE SEPMLTCH base error code (child SEPM) | | C2210804 | Latch not held | | C2210808 | Logic error | | C221080C | Bad parameter | | C2210999 | IUCV purged message | | C2210Ann | GET SAVXLTCH error base code (parent SEPM) | | C2210A04 | Latch held exclusively | | C2210A08 | Logic error | | C2210A0C | Bad parameter | | C2210A10 | User holding the CML | | C2210A14 | Suspend failed | | C2210A18 | Storage obtain failure | | C2210A1C | SFRE entry in use | | C2210A20 | Latch held shared, requested exclusive | | C2210A24 | Latch held exclusively, requested shared | | C2210Bnn | FREE SAVXLTCH base error code (child SEPM) | | C2210B04 | Latch not held | | · | | | Four-Byte
Code | Description | |-------------------|---------------| | C2210B08 | Logic error | | C2210B0C | Bad parameter | ### C222xxxx T011SBD The following table lists X'C222' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2220002 | Answer area too small | | C2220015 | Sockaddr length is too short | | C22200E1 | Unable to obtain SAW | | C22200FF | IUCV terminated | | C22201nn | IUCV receive error base code | | C2220101 | Invalid path ID | | C2220102 | Path quiesced | | C2220103 | Message limit exceeded | | C2220104 | Priority message not allowed on this path | | C2220105 | Buffer too short for message | | C2220106 | Fetch protection exception | | C2220107 | Addressing exception | | C2220108 | Class or path invalid | | C2220109 | Message has been purged | | C222010A | Message length negative | | C222010B | Target is not in system | | C222010C | Target is not prepared for IUCV | | C222010D | Invoker max connect count exceeded | | C222010E | Target max connect count exceeded | | C222010F | Not authorized to communicate with target | | Four-Byte
Code | Description | |-------------------|---| | C2220110 | Invalid system service name | | C2220111 | Invalid function code | | C2220112 | Invalid message limit | | C2220113 | Duplicate buffer declaration | | C2220114 | Path has been severed | | C2220115 | Parm list message not allowed | | C2220116 | Send list invalid | | C2220117 | Negative length in list | | C2220118 | Invalid total list length | | C2220119 | PRMMSG and BUF/ANSLIST not allowed | | C222011A | Buffer list not double-word aligned | | C222011B | Answer list not double-word aligned | | C222011C | No control buffer exists | | C2220130 | Function not supported for CSS | | C22202nn | IUCV reply error base code | | C2220201 | Invalid path ID | | C2220202 | Path quiesced | | C2220203 | Message limit exceeded | | C2220204 | Priority message not allowed on this path | | C2220205 | Buffer too short for message | | C2220206 | Fetch protection exception | | C2220207 | Addressing exception | | C2220208 | Class or path invalid | | C2220209 | Message has been purged | | C222020A | Message length negative | | C222020B | Target is not in system | | C222020C | Target is not prepared for IUCV | | C222020D | Invoker max connect count exceeded | | C222020E | Target max connect count exceeded | | Four-Byte
Code | Description | |-------------------|---| | C222020F | Not authorized to communicate with target | | C2220210 | Invalid system service name | | C2220211 | Invalid function code | | C2220212 | Invalid message limit | | C2220213 | Duplicate buffer declaration | | C2220214 | Path has been severed | | C2220215 | Parm list message not allowed | | C2220216 | Send list invalid | | C2220217 | Negative length in list | | C2220218 | Invalid total list length | | C2220219 | PRMMSG and BUF/ANSLIST not allowed | | C222021A | Buffer list not double-word aligned | | C222021B | Answer list not double-word aligned | | C222021C | No control buffer exists | | C2220230 | Function not supported for CSS | | C22203nn | Get Latch error base code | | C2220304 | Latch held exclusive, request was exclusive | | C2220308 | Logic error | | C222030C | Bad parameter | | C2220310 | User held the CML | | C2220314 | Suspend failed | | C2220318 | Storage obtain failed | | C222031C | SFRE entry in use | | C2220320 | Latch held shared, request was exclusive | | C2220324 | Latch held exclusive, request was shared | | C22204nn | Free Latch error base code | | C2220404 | Latch not held | | C2220408 | Logic error | | C222040C | Bad parameter | ## C223xxxx T011SCA The following table lists X'C223' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2230001 | SAW not found | | C2230004 | Cannot obtain primary SAW | | C2230005 | APItype not three for cancel | | C2230006 | Message was not inline data | | C2230008 | Invalid Path ID specified | | C2230009 | Reply area is too small | | C2230014 | Invalid call to be cancelled | | C223000A | IUCV callback failed | | C223000B | No matching socket | | C223000C | No SAW on receive queue | | C2230020 | SAW queue in use | | C2230021 | Empty SAW chain | | C22300F0 | IUCV not available | | C22302nn | Get SEPMLTCH failure while canceling | | C2230204 | Latch held exclusive, request was exclusive | | C2230208 | Logic error | | C223020C | Bad parameter | | C2230210 | User held the CML | | C2230214 | Suspend failed | | C2230218 | Storage obtain failed | | C223021C | SFRE entry in use | | C2230218 | Storage obtain failed | | C2230220 | Latch held shared, request was exclusive | | C2230224 | Latch held exclusive, request was shared | | C22303nn | Get SPCGLTCH base code | | C2230304 | Latch held exclusive, request was exclusive | | Four-Byte
Code | Description | |-------------------|--| | C2230308 | Logic error | | C223030C | Bad parameter | | C2230310 | User held the CML | | C2230314 | Suspend failed | | C2230318 | Storage obtain failed | | C223031C | SFRE entry in use | | C2230318 | Storage obtain failed | | C2230320 | Latch held shared, request was exclusive | | C2230324 | Latch held exclusive, request was shared | | C22304nn | Get SEPMLTCH failure | | C2230404 | Latch held exclusive, request was exclusive | | C2230408 | Logic error | | C223040C | Bad parameter | | C2230410 | User held the CML | | C2230414 | Suspend failed | | C2230418 | Storage obtain failed | | C223041C | SFRE entry in use | | C2230418 | Storage obtain failed | | C2230420 | Latch held shared, request was exclusive | | C2230424 | Latch held exclusive, request was shared | | C22305nn |
Free SEPMLTCH failure base code | | C2230504 | Latch not held | | C2230508 | Logic error | | C223050C | Bad parameter | | C22306nn | Free SPCBLTCH failure base code after queue scan | | C2230604 | Latch not held | | C2230608 | Logic error | | C223060C | Bad parameter | | C22307nn | Free SPCBLTCH failure base code | | | | | Four-Byte
Code | Description | |-------------------|---| | C2230704 | Latch not held | | C2230708 | Logic error | | C223070C | Bad parameter | | C2230D00 | IUCV reply failed | | C2230Enn | IUCV reply error base code | | C2230E01 | Invalid path ID | | C2230E02 | Path quiesced | | C2230E03 | Message limit exceeded | | C2230E04 | Priority message not allowed on this path | | C2230E05 | Buffer too short for message | | C2230E06 | Fetch protection exception | | C2230E07 | Addressing exception | | C2230E08 | Class or path invalid | | C2230E09 | Message has been purged | | C2230E0A | Message length negative | | C2230E0B | Target is not in system | | C2230E0C | Target is not prepared for IUCV | | C2230E0D | Invoker max connect count exceeded | | C2230E0E | Target max connect count exceeded | | C2230E0F | Not authorized to communicate with target | | C2230E10 | Invalid system service name | | C2230E11 | Invalid function code | | C2230E12 | Invalid message limit | | C2230E13 | Duplicate buffer declaration | | C2230E14 | Path has been severed | | C2230E15 | Parm list message not allowed | | C2230E16 | Send list invalid | | C2230E17 | Negative length in list | | C2230E18 | Invalid total list length | | | | | Four-Byte
Code | Description | |-------------------|-------------------------------------| | C2230E19 | PRMMSG and BUF/ANSLIST not allowed | | C2230E1A | Buffer list not double-word aligned | | C2230E1B | Answer list not double-word aligned | | C2230E1C | No control buffer exists | | C2230E30 | Function not supported for CSS | ## C224xxxx T011SCL The following table lists X'C224' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2240000 | Return to caller pending callback | | C2240001 | IUCV is not available | | C2240002 | Unable to obtain SAW | | C2240003 | IUCV header error | | C22401nn | IUCV error base code if IPRCODE was saved | | C2240101 | Invalid path ID | | C2240102 | Path quiesced | | C2240103 | Message limit exceeded | | C2240104 | Priority message not allowed on this path | | C2240105 | Buffer too short for message | | C2240106 | Fetch protection exception | | C2240107 | Addressing exception | | C2240108 | Class or path invalid | | C2240109 | Message has been purged | | C224010A | Message length negative | | C224010B | Target is not in system | | C224010C | Target is not prepared for IUCV | | Four-Byte
Code | Description | |-------------------|---| | C224010D | Invoker max connect count exceeded | | C224010E | Target max connect count exceeded | | C224010F | Not authorized to communicate with target | | C2240110 | Invalid system service name | | C2240111 | Invalid function code | | C2240112 | Invalid message limit | | C2240113 | Duplicate buffer declaration | | C2240114 | Path has been severed | | C2240115 | Parm list message not allowed | | C2240116 | Send list invalid | | C2240117 | Negative length in list | | C2240118 | Invalid total list length | | C2240119 | PRMMSG and BUF/ANSLIST not allowed | | C224011A | Buffer list not double-word aligned | | C224011B | Answer list not double-word aligned | | C224011C | No control buffer exists | | C2240130 | Function not supported for CSS | | C22402nn | IUCV error base code if IPRCODE was not saved | | C2240201 | Invalid path ID | | C2240202 | Path quiesced | | C2240203 | Message limit exceeded | | C2240204 | Priority message not allowed on this path | | C2240205 | Buffer too short for message | | C2240206 | Fetch protection exception | | C2240207 | Addressing exception | | C2240208 | Class or path invalid | | C2240209 | Message has been purged | | C224020A | Message length negative | | C224020B | Target is not in system | | | | | C224020C Target is not prepared for IUCV C224020D Invoker max connect count exceeded C224020E Target max connect count exceeded C224020F Not authorized to communicate with target C2240210 Invalid system service name C2240211 Invalid function code C2240212 Invalid message limit C2240213 Duplicate buffer declaration C2240214 Path has been severed C2240215 Parm list message not allowed C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C224030M Get SEPMLTCH failure base code C224030M Latch held exclusive, request was exclusive C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C2240310 Latch held shared, request was exclusive C2240310 Latch held shared, request was exclusive C2240310 Latch held shared, request was exclusive | Four-Byte
Code | Description | |--|-------------------|---| | C224020F Not authorized to communicate with target C2240210 Invalid system service name C2240211 Invalid function code C2240212 Invalid message limit C2240213 Duplicate buffer declaration C2240214 Path has been severed C2240215 Parm list message not allowed C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C2240210 Buffer list not double-word aligned C2240211 No control buffer exists C2240211 No control buffer exists C2240210 Function not supported for CSS C2240230 Function not supported for CSS C2240304 Latch held exclusive, request was exclusive C2240305 Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240315 Storage obtain failed C2240316 Storage obtain failed C2240310 Latch held shared, request was exclusive | C224020C | Target is not prepared for IUCV | | C224020F Not authorized to communicate with target C2240210 Invalid system service name C2240211 Invalid function code C2240212 Invalid message limit C2240213 Duplicate buffer declaration C2240214 Path has been severed C2240215 Parm list message not allowed C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C2240301 Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C2240300 Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240315 Storage obtain failed C2240316 Storage obtain failed C2240318 Storage obtain failed C2240310 Latch held shared, request was exclusive | C224020D | Invoker max connect count exceeded | | C2240210 Invalid system service name C2240211 Invalid function code C2240212 Invalid message limit C2240213 Duplicate buffer declaration C2240214 Path has been severed C2240215 Parm list message not allowed C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C2240301 Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C2240300 Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C224020E | Target max connect count exceeded | | C2240211 Invalid function code C2240212 Invalid message limit C2240213 Duplicate buffer declaration C2240214 Path has been severed C2240215 Parm list message not allowed C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C2240301 Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C2240300 Bad parameter C2240310 User held the CML C2240311 Suspend failed C2240312 SfrRE entry in use C2240313 Storage obtain failed C2240310 Latch held shared, request was exclusive | C224020F | Not authorized to communicate with target | | C2240212 Invalid message limit
C2240213 Duplicate buffer declaration C2240214 Path has been severed C2240215 Parm list message not allowed C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C2240210 Buffer list not double-word aligned C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C224030n Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C2240300 Bad parameter C2240310 User held the CML C2240311 Suspend failed C2240312 Storage obtain failed C2240313 Storage obtain failed C2240318 Storage obtain failed C2240310 Latch held shared, request was exclusive | C2240210 | Invalid system service name | | C2240213 Duplicate buffer declaration C2240214 Path has been severed C2240215 Parm list message not allowed C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C224030n Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C2240300 Bad parameter C2240310 User held the CML C2240311 Suspend failed C2240312 Storage obtain failed C2240313 Storage obtain failed C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240211 | Invalid function code | | C2240214 Path has been severed C2240215 Parm list message not allowed C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C2240300 Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240315 Storage obtain failed C2240316 Storage obtain failed C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240212 | Invalid message limit | | C2240215 Parm list message not allowed C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240315 Storage obtain failed C2240316 Storage obtain failed C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240213 | Duplicate buffer declaration | | C2240216 Send list invalid C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240315 Storage obtain failed C2240316 Storage obtain failed C2240318 Storage obtain failed C2240310 Latch held shared, request was exclusive | C2240214 | Path has been severed | | C2240217 Negative length in list C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240215 | Parm list message not allowed | | C2240218 Invalid total list length C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C2240318 Storage obtain failed C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240216 | Send list invalid | | C2240219 PRMMSG and BUF/ANSLIST not allowed C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240320 Latch held shared, request was exclusive | C2240217 | Negative length in list | | C224021A Buffer list not double-word aligned C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240218 | Invalid total list length | | C224021B Answer list not double-word aligned C224021C No control buffer exists C2240230 Function not supported for CSS C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240219 | PRMMSG and BUF/ANSLIST not allowed | | C224021C No control buffer exists C2240230 Function not supported for CSS C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C224021A | Buffer list not double-word aligned | | C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240318 Storage obtain failed C2240310 Latch held shared, request was exclusive | C224021B | Answer list not double-word aligned | | C22403nn Get SEPMLTCH failure base code C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C224021C | No control buffer exists | | C2240304 Latch held exclusive, request was exclusive C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240318 Latch held shared, request was exclusive | C2240230 | Function not supported for CSS | | C2240308 Logic error C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240310 Latch held shared, request was exclusive | C22403nn | Get SEPMLTCH failure base code | | C224030C Bad parameter C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240310 Latch held shared, request was exclusive | C2240304 | Latch held exclusive, request was exclusive | | C2240310 User held the CML C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240308 | Logic error | | C2240314 Suspend failed C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C224030C | Bad parameter | | C2240318 Storage obtain failed C224031C SFRE entry in use C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240310 | User held the CML | | C224031C SFRE entry in use C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240314 | Suspend failed | | C2240318 Storage obtain failed C2240320 Latch held shared, request was exclusive | C2240318 | Storage obtain failed | | C2240320 Latch held shared, request was exclusive | C224031C | SFRE entry in use | | | C2240318 | Storage obtain failed | | C2240324 Latch held exclusive, request was shared | C2240320 | Latch held shared, request was exclusive | | | C2240324 | Latch held exclusive, request was shared | | Four-Byte
Code | Description | |-------------------
---| | C22405nn | Free SEPMLTCH failure base code | | C2240504 | Latch not held | | C2240508 | Logic error | | C224050C | Bad parameter | | C22406nn | Free SEPMLTCH failure base code, while processing returned SAWs | | C2240604 | Latch not held | | C2240608 | Logic error | | C224060C | Bad parameter | | C2240699 | IUCV message was purged | ## **C225xxxx T011SCN** The following table lists X'C225' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2250000 | Return to caller pending callback | | C2250001 | IUCV header error | | C2250002 | Answer area too small | | C2250015 | Sockaddr data too short | | C22500E1 | Failure to obtain SAW | | C22500FF | IUCV is not available | | C22501nn | IUCV receive error base code | | C2250101 | Invalid path ID | | C2250102 | Path quiesced | | C2250103 | Message limit exceeded | | C2250104 | Priority message not allowed on this path | | C2250105 | Buffer too short for message | | C2250106 | Fetch protection exception | | Four-Byte
Code | Description | |-------------------|---| | C2250107 | Addressing exception | | C2250108 | Class or path invalid | | C2250109 | Message has been purged | | C225010A | Message length negative | | C225010B | Target is not in system | | C225010C | Target is not prepared for IUCV | | C225010D | Invoker max connect count exceeded | | C225010E | Target max connect count exceeded | | C225010F | Not authorized to communicate with target | | C2250110 | Invalid system service name | | C2250111 | Invalid function code | | C2250112 | Invalid message limit | | C2250113 | Duplicate buffer declaration | | C2250114 | Path has been severed | | C2250115 | Parm list message not allowed | | C2250116 | Send list invalid | | C2250117 | Negative length in list | | C2250118 | Invalid total list length | | C2250119 | PRMMSG and BUF/ANSLIST not allowed | | C225011A | Buffer list not double-word aligned | | C225011B | Answer list not double-word aligned | | C225011C | No control buffer exists | | C2250130 | Function not supported for CSS | | C22502nn | IUCV reply error base code | | C2250201 | Invalid path ID | | C2250202 | Path quiesced | | C2250203 | Message limit exceeded | | C2250204 | Priority message not allowed on this path | | C2250205 | Buffer too short for message | | | | | Four-Byte
Code | Description | |-------------------|---| | C2250206 | Fetch protection exception | | C2250207 | Addressing exception | | C2250208 | Class or path invalid | | C2250209 | Message has been purged | | C225020A | Message length negative | | C225020B | Target is not in system | | C225020C | Target is not prepared for IUCV | | C225020D | Invoker max connect count exceeded | | C225020E | Target max connect count exceeded | | C225020F | Not authorized to communicate with target | | C2250210 | Invalid system service name | | C2250211 | Invalid function code | | C2250212 | Invalid message limit | | C2250213 | Duplicate buffer declaration | | C2250214 | Path has been severed | | C2250215 | Parm list message not allowed | | C2250216 | Send list invalid | | C2250217 | Negative length in list | | C2250218 | Invalid total list length | | C2250219 | PRMMSG and BUF/ANSLIST not allowed | | C225021A | Buffer list not double-word aligned | | C225021B | Answer list not double-word aligned | | C225021C | No control buffer exists | | C2250230 | Function not supported for CSS | | C22503nn | Get Latch error base code | | C2250304 | Latch held exclusive, request was exclusive | | C2250308 | Logic error | | C225030C | Bad parameter | | C2250310 | User held the CML | | | | | Four-Byte
Code | Description | |-------------------|--| | C2250314 | Suspend failed | | C2250318 | Storage obtain failed | | C225031C | SFRE entry in use | | C2250318 | Storage obtain failed | | C2250320 | Latch held shared, request was exclusive | | C2250324 | Latch held exclusive, request was shared | | C22504nn | Free Latch error base code | | C2250404 | Latch not held | | C2250408 | Logic error | | C225040C | Bad parameter | #### C226xxxx T011SCP The following table lists X'C226' instance codes. | Four-Byte
Code | Description | |-------------------|---------------------------------| | C226000A | EIB type is not connect pending | | C226000B | Option MSGDATA not set | | C226000C | Option quiesce was set | | C226000D | Option priority-msg was set | | C226000E | User data was not zeros | | C226000F | Path ID flag was not set | | C2260020 | Unable to obtain IPATH block | | C2260030 | Unable to obtain index block | | C2260050 | Invalid Path ID | | C2260E00 | Terminating | | C2260F00 | IUCV not available | | C22620nn | IUCV accept error base code | | Four-Byte
Code | Description | |-------------------|---| | C2262001 | Invalid path ID | | C2262002 | Path quiesced | | C2262003 | Message limit exceeded | | C2262004 | Priority message not allowed on this path | | C2262005 | Buffer too short for message | | C2262006 | Fetch protection exception | | C2262007 | Addressing exception | | C2262008 | Class or path invalid | | C2262009 | Message has been purged | | C226200A | Message length negative | | C226200B | Target is not in system | | C226200C | Target is not prepared for IUCV | | C226200D | Invoker max connect count exceeded | | C226200E | Target max connect count exceeded | | C226200F | Not authorized to communicate with target | | C2262010 | Invalid system service name | | C2262011 | Invalid function code | | C2262012 | Invalid message limit | | C2262013 | Duplicate buffer declaration | | C2262014 | Path has been severed | | C2262015 | Parm list message not allowed | | C2262016 | Send list invalid | | C2262017 | Negative length in list | | C2262018 | Invalid total list length | | C2262019 | PRMMSG and BUF/ANSLIST not allowed | | C226201A | Buffer list not double-word aligned | | C226201B | Answer list not double-word aligned | | C226201C | No control buffer exists | | C2262030 | Function not supported for CSS | | • | | | C2263001 Invalid path ID C2263002 Path quiesced C2263003 Message limit exceeded C2263004 Priority message not allowed on this path C2263005 Buffer too short for message C2263006 Fetch protection exception C2263007 Addressing exception C2263008 Class or path invalid C2263009 Message has been purged C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263014 Path has been severed C2263015 Parm list message not allowed C2263017 Negative length in list C2263018 Invalid total list length C2263019 PRMMSG and BUF/ANSLIST not allowed | Four-Byte
Code | Description | |--|-------------------|---| | C2263002 Path quiesced C2263003 Message limit exceeded C2263004 Priority message not allowed on this path C2263005 Buffer too short for message C2263006 Fetch protection exception C2263007 Addressing exception C2263008 Class or path invalid C2263009 Message has been purged C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263014 Path has been severed C2263015 Parm list message not allowed C2263017 Negative length in list C2263018 Invalid total list length | C22630nn | IUCV sever error base code | | C2263003 Message limit exceeded C2263004 Priority message not allowed on this path C2263005 Buffer too short for message C2263006 Fetch protection exception C2263007 Addressing exception C2263008 Class or path invalid C2263009 Message has been purged C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263001 | Invalid path ID | | C2263004 Priority message not allowed on this path C2263005 Buffer too short for message C2263006 Fetch protection exception C2263007 Addressing exception C2263008 Class or path invalid C2263009 Message has been purged C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect
count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263017 Negative length in list C2263018 Invalid total list length | C2263002 | Path quiesced | | C2263005 Buffer too short for message C2263006 Fetch protection exception C2263007 Addressing exception C2263008 Class or path invalid C2263009 Message has been purged C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263003 | Message limit exceeded | | C2263006 Fetch protection exception C2263007 Addressing exception C2263008 Class or path invalid C2263009 Message has been purged C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263004 | Priority message not allowed on this path | | C2263007 Addressing exception C2263008 Class or path invalid C2263009 Message has been purged C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263005 | Buffer too short for message | | C2263008 Class or path invalid C2263009 Message has been purged C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263006 | Fetch protection exception | | C2263009 Message has been purged C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263007 | Addressing exception | | C226300A Message length negative C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263008 | Class or path invalid | | C226300B Target is not in system C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263009 | Message has been purged | | C226300C Target is not prepared for IUCV C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C226300A | Message length negative | | C226300D Invoker max connect count exceeded C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C226300B | Target is not in system | | C226300E Target max connect count exceeded C226300F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C226300C | Target is not prepared for IUCV | | C226301F Not authorized to communicate with target C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C226300D | Invoker max connect count exceeded | | C2263010 Invalid system service name C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C226300E | Target max connect count exceeded | | C2263011 Invalid function code C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C226300F | Not authorized to communicate with target | | C2263012 Invalid message limit C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263010 | Invalid system service name | | C2263013 Duplicate buffer declaration C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263011 | Invalid function code | | C2263014 Path has been severed C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263012 | Invalid message limit | | C2263015 Parm list message not allowed C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263013 | Duplicate buffer declaration | | C2263016 Send list invalid C2263017 Negative length in list C2263018 Invalid total list length | C2263014 | Path has been severed | | C2263017 Negative length in list C2263018 Invalid total list length | C2263015 | Parm list message not allowed | | C2263018 Invalid total list length | C2263016 | Send list invalid | | | C2263017 | Negative length in list | | C2263019 PRMMSG and BUF/ANSLIST not allowed | C2263018 | Invalid total list length | | | C2263019 | PRMMSG and BUF/ANSLIST not allowed | | Four-Byte
Code | Description | |-------------------|-------------------------------------| | C226301A | Buffer list not double-word aligned | | C226301B | Answer list not double-word aligned | | C226301C | No control buffer exists | | C2263030 | Function not supported for CSS | ## C227xxxx T011SGH The following table lists X'C227' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C2270001 | IUCV not available | | C2270002 | Unable to obtain SAW | | C2270003 | IUCV header error | | C22701nn | IUCV error base code if IPRCODE was saved | | C2270101 | Invalid path ID | | C2270102 | Path quiesced | | C2270103 | Message limit exceeded | | C2270104 | Priority message not allowed on this path | | C2270105 | Buffer too short for message | | C2270106 | Fetch protection exception | | C2270107 | Addressing exception | | C2270108 | Class or path invalid | | C2270109 | Message has been purged | | C227010A | Message length negative | | C227010B | Target is not in system | | C227010C | Target is not prepared for IUCV | |
C227010D | Invoker max connect count exceeded | | C227010E | Target max connect count exceeded | | Four-Byte
Code | Description | |-------------------|---| | C227010F | Not authorized to communicate with target | | C2270110 | Invalid system service name | | C2270111 | Invalid function code | | C2270112 | Invalid message limit | | C2270113 | Duplicate buffer declaration | | C2270114 | Path has been severed | | C2270115 | Parm list message not allowed | | C2270116 | Send list invalid | | C2270117 | Negative length in list | | C2270118 | Invalid total list length | | C2270119 | PRMMSG and BUF/ANSLIST not allowed | | C227011A | Buffer list not double-word aligned | | C227011B | Answer list not double-word aligned | | C227011C | No control buffer exists | | C2270130 | Function not supported for CSS | | C22702nn | IUCV error base code if IPRCODE was not saved | | C2270201 | Invalid path ID | | C2270202 | Path quiesced | | C2270203 | Message limit exceeded | | C2270204 | Priority message not allowed on this path | | C2270205 | Buffer too short for message | | C2270206 | Fetch protection exception | | C2270207 | Addressing exception | | C2270208 | Class or path invalid | | C2270209 | Message has been purged | | C227020A | Message length negative | | C227020B | Target is not in system | | C227020C | Target is not prepared for IUCV | | C227020D | Invoker max connect count exceeded | | | | | Four-Byte
Code | Description | |-------------------|---| | C227020E | Target max connect count exceeded | | C227020F | Not authorized to communicate with target | | C2270210 | Invalid system service name | | C2270211 | Invalid function code | | C2270212 | Invalid message limit | | C2270213 | Duplicate buffer declaration | | C2270214 | Path has been severed | | C2270215 | Parm list message not allowed | | C2270216 | Send list invalid | | C2270217 | Negative length in list | | C2270218 | Invalid total list length | | C2270219 | PRMMSG and BUF/ANSLIST not allowed | | C227021A | Buffer list not double-word aligned | | C227021B | Answer list not double-word aligned | | C227021C | No control buffer exists | | C2270230 | Function not supported for CSS | | C2270999 | IUCV message purged | ## **C228xxxx T011SGN** The following table lists X'C228' instance codes. | Description | |---| | IUCV is not available | | Unable to obtain SAW | | IUCV header error | | IUCV error base code if IPRCODE was saved | | Invalid path ID | | Path quiesced | | Message limit exceeded | | Priority message not allowed on this path | | Buffer too short for message | | Fetch protection exception | | Addressing exception | | Class or path invalid | | Message has been purged | | Message length negative | | Target is not in system | | Target is not prepared for IUCV | | Invoker max connect count exceeded | | Target max connect count exceeded | | Not authorized to communicate with target | | Invalid system service name | | Invalid function code | | Invalid message limit | | Duplicate buffer declaration | | Path has been severed | | Parm list message not allowed | | Send list invalid | | Negative length in list | | | | Farm Duda Cada | Describitor | |----------------|---| | Four-Byte Code | Description | | C2280118 | Invalid total list length | | C2280119 | PRMMSG and BUF/ANSLIST not allowed | | C228011A | Buffer list not double-word aligned | | C228011B | Answer list not double-word aligned | | C228011C | No control buffer exists | | C2280130 | Function not supported for CSS | | C22802nn | IUCV error base code if IPRCODE was not saved | | C2280201 | Invalid path ID | | C2280202 | Path quiesced | | C2280203 | Message limit exceeded | | C2280204 | Priority message not allowed on this path | | C2280205 | Buffer too short for message | | C2280206 | Fetch protection exception | | C2280207 | Addressing exception | | C2280208 | Class or path invalid | | C2280209 | Message has been purged | | C228020A | Message length negative | | C228020B | Target is not in system | | C228020C | Target is not prepared for IUCV | | C228020D | Invoker max connect count exceeded | | C228020E | Target max connect count exceeded | | C228020F | Not authorized to communicate with target | | C2280210 | Invalid system service name | | C2280211 | Invalid function code | | C2280212 | Invalid message limit | | C2280213 | Duplicate buffer declaration | | C2280214 | Path has been severed | | C2280215 | Parm list message not allowed | | C2280216 | Send list invalid | | C2280217 | Negative length in list | | | | | Four-Byte Code | Description | |----------------|---| | C2280218 | Invalid total list length | | C2280219 | PRMMSG and BUF/ANSLIST not allowed | | C228021A | Buffer list not double-word aligned | | C228021B | Answer list not double-word aligned | | C228021C | No control buffer exists | | C2280230 | Function not supported for CSS | | C22803nn | Get Latch error base code | | C2280304 | Latch held exclusive, request was exclusive | | C2280308 | Logic error | | C228030C | Bad parameter | | C2280310 | User held the CML | | C2280314 | Suspend failed | | C2280318 | Storage obtain failed | | C228031C | SFRE entry in use | | C2280318 | Storage obtain failed | | C2280320 | Latch held shared, request was exclusive | | C2280324 | Latch held exclusive, request was shared | | C22804nn | Free Latch error base code | | C2280404 | Latch not held | | C2280408 | Logic error | | C228040C | Bad parameter | | C2280999 | IUCV message purged | ## C229xxxx T011SGO The following table lists X'C229' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C22900E1 | Unable to obtain SAW | | C2290001 | IUCV header error | | C2290002 | Answer area too small | | C2290010 | Incorrect format for IBM options | | C22900FF | IUCV not available | | C22902nn | IUCV error base code if IPRCODE was not saved | | C2290201 | Invalid path ID | | C2290202 | Path quiesced | | C2290203 | Message limit exceeded | | C2290204 | Priority message not allowed on this path | | C2290205 | Buffer too short for message | | C2290206 | Fetch protection exception | | C2290207 | Addressing exception | | C2290208 | Class or path invalid | | C2290209 | Message has been purged | | C229020A | Message length negative | | C229020B | Target is not in system | | C229020C | Target is not prepared for IUCV | | C229020D | Invoker max connect count exceeded | | C229020E | Target max connect count exceeded | | C229020F | Not authorized to communicate with target | | C2290210 | Invalid system service name | | C2290211 | Invalid function code | | C2290212 | Invalid message limit | | C2290213 | Duplicate buffer declaration | | C2290214 | Path has been severed | | Four-Byte
Code | Description | |-------------------|---| | C2290215 | Parm list message not allowed | | C2290216 | Send list invalid | | C2290217 | Negative length in list | | C2290218 | Invalid total list length | | C2290219 | PRMMSG and BUF/ANSLIST not allowed | | C229021A | Buffer list not double-word aligned | | C229021B | Answer list not double-word aligned | | C229021C | No control buffer exists | | C2290230 | Function not supported for CSS | | C22903nn | Get Latch error base code | | C2290304 | Latch held exclusive, request was exclusive | | C2290308 | Logic error | | C229030C | Bad parameter | | C2290310 | User held the CML | | C2290314 | Suspend failed | | C2290318 | Storage obtain failed | | C229031C | SFRE entry in use | | C2290318 | Storage obtain failed | | C2290320 | Latch held shared, request was exclusive | | C2290324 | Latch held exclusive, request was shared | | C22904nn | Free Latch error base code | | C2290404 | Latch not held | | C2290408 | Logic error | | C229040C | Bad parameter | ## C22Axxxx T011SGS The following table lists $X^{\prime}C22A^{\prime}$ instance codes. | Four-Byte
Code | Description | |-------------------|---| | C22A0001 | SAW found on pending queue | | C22A0002 | UICV is not available | | C22A0003 | Unable to obtain SAW | | C22A0004 | IUCV flags error | | C22A0005 | IUCV header error | | C22A0006 | Invalid socket type | | C22A0007 | Socket in listening state | | C22A0008 | Socket is not connected | | C22A01nn | IUCV error base code if IPRCODE was saved | | C22A0101 | Invalid path ID | | C22A0102 | Path quiesced | | C22A0103 | Message limit exceeded | | C22A0104 | Priority message not allowed on this path | | C22A0105 | Buffer too short for message | | C22A0106 | Fetch protection exception | | C22A0107 | Addressing exception | | C22A0108 | Class or path invalid | | C22A0109 | Message has been purged | | C22A010A | Message length negative | | C22A010B | Target is not in system | | C22A010C | Target is not prepared for IUCV | | C22A010D | Invoker max connect count exceeded | | C22A010E | Target max connect count exceeded | | C22A010F | Not authorized to communicate with target | | C22A0110 | Invalid system service name | | C22A0111 | Invalid function code | | Description | |---| | Invalid message limit | | Duplicate buffer declaration | | Path has been severed | | Parm list message not allowed | | Send list invalid | | Negative length in list | | Invalid total list length | | PRMMSG and BUF/ANSLIST not allowed | | Buffer list not double-word aligned | | Answer list not double-word aligned | | No control buffer exists | | Function not supported for CSS | | IUCV error base code if IPRCODE was not saved | | Invalid path ID | | Path quiesced | | Message limit exceeded | | Priority message not allowed on this path | | Buffer too short for message | | Fetch protection exception | | Addressing exception | | Class or path invalid | | Message has been purged | | Message length
negative | | Target is not in system | | Target is not prepared for IUCV | | Invoker max connect count exceeded | | Target max connect count exceeded | | Not authorized to communicate with target | | Invalid system service name | | | | Four-Byte
Code | Description | |-------------------|--| | C22A0211 | Invalid function code | | C22A0212 | Invalid message limit | | C22A0213 | Duplicate buffer declaration | | C22A0214 | Path has been severed | | C22A0215 | Parm list message not allowed | | C22A0216 | Send list invalid | | C22A0217 | Negative length in list | | C22A0218 | Invalid total list length | | C22A0219 | PRMMSG and BUF/ANSLIST not allowed | | C22A021A | Buffer list not double-word aligned | | C22A021B | Answer list not double-word aligned | | C22A021C | No control buffer exists | | C22A0230 | Function not supported for CSS | | C22A03nn | Get Latch error base code | | C22A0304 | Latch held exclusive, request was exclusive | | C22A0308 | Logic error | | C22A030C | Bad parameter | | C22A0310 | User held the CML | | C22A0314 | Suspend failed | | C22A0318 | Storage obtain failed | | C22A031C | SFRE entry in use | | C22A0318 | Storage obtain failed | | C22A0320 | Latch held shared, request was exclusive | | C22A0324 | Latch held exclusive, request was shared | | C22A05nn | Free Latch error base code | | C22A0504 | Latch not held | | C22A0508 | Logic error | | C22A050C | Bad parameter | | C22A06nn | Free Latch error during error processing base code | | Four-Byte
Code | Description | |-------------------|----------------| | C22A0604 | Latch not held | | C22A0608 | Logic error | | C22A060C | Bad parameter | ### C22Bxxxx T011SID The following table lists X'C22B' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C22B0001 | IUCV not available | | C22B0002 | Unable to obtain SAW | | C22B0003 | IUCV header error | | C22B01nn | IUCV error base code if IPRCODE was saved | | C22B0101 | Invalid path ID | | C22B0102 | Path quiesced | | C22B0103 | Message limit exceeded | | C22B0104 | Priority message not allowed on this path | | C22B0105 | Buffer too short for message | | C22B0106 | Fetch protection exception | | C22B0107 | Addressing exception | | C22B0108 | Class or path invalid | | C22B0109 | Message has been purged | | C22B010A | Message length negative | | C22B010B | Target is not in system | | C22B010C | Target is not prepared for IUCV | | C22B010D | Invoker max connect count exceeded | | C22B010E | Target max connect count exceeded | | C22B010F | Not authorized to communicate with target | | Four-Byte
Code | Description | |-------------------|---| | C22B0110 | Invalid system service name | | C22B0111 | Invalid function code | | C22B0112 | Invalid message limit | | C22B0113 | Duplicate buffer declaration | | C22B0114 | Path has been severed | | C22B0115 | Parm list message not allowed | | C22B0116 | Send list invalid | | C22B0117 | Negative length in list | | C22B0118 | Invalid total list length | | C22B0119 | PRMMSG and BUF/ANSLIST not allowed | | C22B011A | Buffer list not double-word aligned | | C22B011B | Answer list not double-word aligned | | C22B011C | No control buffer exists | | C22B0130 | Function not supported for CSS | | C22B02nn | IUCV error base code if IPRCODE was not saved | | C22B0201 | Invalid path ID | | C22B0202 | Path quiesced | | C22B0203 | Message limit exceeded | | C22B0204 | Priority message not allowed on this path | | C22B0205 | Buffer too short for message | | C22B0206 | Fetch protection exception | | C22B0207 | Addressing exception | | C22B0208 | Class or path invalid | | C22B0209 | Message has been purged | | C22B020A | Message length negative | | C22B020B | Target is not in system | | C22B020C | Target is not prepared for IUCV | | C22B020D | Invoker max connect count exceeded | | C22B020E | Target max connect count exceeded | | Four-Byte
Code | Description | |-------------------|---| | C22B020F | Not authorized to communicate with target | | C22B0210 | Invalid system service name | | C22B0211 | Invalid function code | | C22B0212 | Invalid message limit | | C22B0213 | Duplicate buffer declaration | | C22B0214 | Path has been severed | | C22B0215 | Parm list message not allowed | | C22B0216 | Send list invalid | | C22B0217 | Negative length in list | | C22B0218 | Invalid total list length | | C22B0219 | PRMMSG and BUF/ANSLIST not allowed | | C22B021A | Buffer list not double-word aligned | | C22B021B | Answer list not double-word aligned | | C22B021C | No control buffer exists | | C22B0230 | Function not supported for CSS | | C22B0999 | IUCV message purged | ## C22Cxxxx T011SIN The following table lists X'C22C' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C22C0009 | Second initial message call | | C22C000A | EIB TRGCLS not zero initially | | C22C000B | Option MSGDATA was set | | C22C000C | Option one-way was set | | C22C000D | Path ID configuration error | | C22C0020 | Initial message length invalid | | C22C0021 | Initial replay length invalid | | C22C0023 | API name is not IUCVAPI | | C22C0024 | API type is not 2 or 3 | | C22C0025 | Task ID is blank | | C22C0028 | Duplicate Jobname/TaskID | | C22C0030 | Unable to obtain Index3 | | C22C0031 | Unable to obtain Index4 | | C22C0E00 | Terminating | | C22C0F00 | IUCV not available | | C22C10nn | IUCV receive error base code | | C22C1001 | Invalid path ID | | C22C1002 | Path quiesced | | C22C1003 | Message limit exceeded | | C22C1004 | Priority message not allowed on this path | | C22C1005 | Buffer too short for message | | C22C1006 | Fetch protection exception | | C22C1007 | Addressing exception | | C22C1008 | Class or path invalid | | C22C1009 | Message has been purged | | C22C100A | Message length negative | | Four-Byte
Code | Description | |-------------------|---| | C22C100B | Target is not in system | | C22C100C | Target is not prepared for IUCV | | C22C100D | Invoker max connect count exceeded | | C22C100E | Target max connect count exceeded | | C22C100F | Not authorized to communicate with target | | C22C1010 | Invalid system service name | | C22C1011 | Invalid function code | | C22C1012 | Invalid message limit | | C22C1013 | Duplicate buffer declaration | | C22C1014 | Path has been severed | | C22C1015 | Parm list message not allowed | | C22C1016 | Send list invalid | | C22C1017 | Negative length in list | | C22C1018 | Invalid total list length | | C22C1019 | PRMMSG and BUF/ANSLIST not allowed | | C22C101A | Buffer list not double-word aligned | | C22C101B | Answer list not double-word aligned | | C22C101C | No control buffer exists | | C22C2030 | Function not supported for CSS | | C22C20nn | IUCV reply error base code | | C22C2001 | Invalid path ID | | C22C2002 | Path quiesced | | C22C2003 | Message limit exceeded | | C22C2004 | Priority message not allowed on this path | | C22C2005 | Buffer too short for message | | C22C2006 | Fetch protection exception | | C22C2007 | Addressing exception | | C22C2008 | Class or path invalid | | C22C2009 | Message has been purged | | | | | Description | |---| | Message length negative | | Target is not in system | | Target is not prepared for IUCV | | Invoker max connect count exceeded | | Target max connect count exceeded | | Not authorized to communicate with target | | Invalid system service name | | Invalid function code | | Invalid message limit | | Duplicate buffer declaration | | Path has been severed | | Parm list message not allowed | | Send list invalid | | Negative length in list | | Invalid total list length | | PRMMSG and BUF/ANSLIST not allowed | | Buffer list not double-word aligned | | Answer list not double-word aligned | | No control buffer exists | | Function not supported for CSS | | IUCV sever error base code | | Invalid path ID | | Path quiesced | | Message limit exceeded | | Priority message not allowed on this path | | Buffer too short for message | | Fetch protection exception | | Addressing exception | | Class or path invalid | | | | Four-Byte
Code | Description | |-------------------|---| | C22C3009 | Message has been purged | | C22C300A | Message length negative | | C22C300B | Target is not in system | | C22C300C | Target is not prepared for IUCV | | C22C300D | Invoker max connect count exceeded | | C22C300E | Target max connect count exceeded | | C22C300F | Not authorized to communicate with target | | C22C3010 | Invalid system service name | | C22C3011 | Invalid function code | | C22C3012 | Invalid message limit | | C22C3013 | Duplicate buffer declaration | | C22C3014 | Path has been severed | | C22C3015 | Parm list message not allowed | | C22C3016 | Send list invalid | | C22C3017 | Negative length in list | | C22C3018 | Invalid total list length | | C22C3019 | PRMMSG and BUF/ANSLIST not allowed | | C22C301A | Buffer list not double-word aligned | | C22C301B | Answer list not double-word aligned | | C22C301C | No control buffer exists | | C22C3030 | Function not supported for CSS | ## C22Dxxxx T011SIO The following table lists X'C22D' instance codes. | Four-Byte | Description | |-----------|---| | Code | | | C22D0001 | IUCV flags invalid | | C22D0002 | Answer area too small | | C22D0003 | Option data too long | | C22D0011 | IUCV flags invalid | | C22D0012 | Answer area too small (file control) | | C22D0013 | Invalid command value | | C22D0014 | Invalid argument value | | C22D0080 | Authorization violation | | C22D00E1 | Unable to obtain SAW | | C22D00E2 | Unable to obtain MBUF | | C22D00FF | IUCV not available | | C22D01nn | IUCV receive error base code | | C22D0101 | Invalid path ID | | C22D0102 | Path quiesced | |
C22D0103 | Message limit exceeded | | C22D0104 | Priority message not allowed on this path | | C22D0105 | Buffer too short for message | | C22D0106 | Fetch protection exception | | C22D0107 | Addressing exception | | C22D0108 | Class or path invalid | | C22D0109 | Message has been purged | | C22D010A | Message length negative | | C22D010B | Target is not in system | | C22D010C | Target is not prepared for IUCV | | C22D010D | Invoker max connect count exceeded | | C22D010E | Target max connect count exceeded | | | | | Four-Byte
Code | Description | |-------------------|---| | C22D010F | Not authorized to communicate with target | | C22D0110 | Invalid system service name | | C22D0111 | Invalid function code | | C22D0112 | Invalid message limit | | C22D0113 | Duplicate buffer declaration | | C22D0114 | Path has been severed | | C22D0115 | Parm list message not allowed | | C22D0116 | Send list invalid | | C22D0117 | Negative length in list | | C22D0118 | Invalid total list length | | C22D0119 | PRMMSG and BUF/ANSLIST not allowed | | C22D011A | Buffer list not double-word aligned | | C22D011B | Answer list not double-word aligned | | C22D011C | No control buffer exists | | C22D0130 | Function not supported for CSS | | C22D02nn | IUCV reply error base code | | C22D0201 | Invalid path ID | | C22D0202 | Path quiesced | | C22D0203 | Message limit exceeded | | C22D0204 | Priority message not allowed on this path | | C22D0205 | Buffer too short for message | | C22D0206 | Fetch protection exception | | C22D0207 | Addressing exception | | C22D0208 | Class or path invalid | | C22D0209 | Message has been purged | | C22D020A | Message length negative | | C22D020B | Target is not in system | | C22D020C | Target is not prepared for IUCV | | C22D020D | Invoker max connect count exceeded | | Four-Byte
Code | Description | |-------------------|---| | C22D020E | Target max connect count exceeded | | C22D020F | Not authorized to communicate with target | | C22D0210 | Invalid system service name | | C22D0211 | Invalid function code | | C22D0212 | Invalid message limit | | C22D0213 | Duplicate buffer declaration | | C22D0214 | Path has been severed | | C22D0215 | Parm list message not allowed | | C22D0216 | Send list invalid | | C22D0217 | Negative length in list | | C22D0218 | Invalid total list length | | C22D0219 | PRMMSG and BUF/ANSLIST not allowed | | C22D021A | Buffer list not double-word aligned | | C22D021B | Answer list not double-word aligned | | C22D021C | No control buffer exists | | C22D0230 | Function not supported for CSS | | C22D03nn | Get Latch error base code | | C22D0304 | Latch held exclusive, request was exclusive | | C22D0308 | Logic error | | C22D030C | Bad parameter | | C22D0310 | User held the CML | | C22D0314 | Suspend failed | | C22D0318 | Storage obtain failed | | C22D031C | SFRE entry in use | | C22D0318 | Storage obtain failed | | C22D0320 | Latch held shared, request was exclusive | | C22D0324 | Latch held exclusive, request was shared | | C22D04nn | Free Latch error base code | | | | | Four-Byte
Code | Description | |-------------------|----------------| | C22D0404 | Latch not held | | C22D0408 | Logic error | | C22D040C | Bad parameter | ### C22Exxxx T011SLI The following table lists X'C22E' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C22E0001 | IUCV not available | | C22E0002 | Unable to obtain SAW | | C22E0003 | IUCV header error | | C22E0004 | Invalid socket type | | C22E01nn | IUCV error base code if IPRCODE was saved | | C22E0101 | Invalid path ID | | C22E0102 | Path quiesced | | C22E0103 | Message limit exceeded | | C22E0104 | Priority message not allowed on this path | | C22E0105 | Buffer too short for message | | C22E0106 | Fetch protection exception | | C22E0107 | Addressing exception | | C22E0108 | Class or path invalid | | C22E0109 | Message has been purged | | C22E010A | Message length negative | | C22E010B | Target is not in system | | C22E010C | Target is not prepared for IUCV | | C22E010D | Invoker max connect count exceeded | | C22E010E | Target max connect count exceeded | | Four-Byte
Code | Description | |-------------------|---| | C22E010F | Not authorized to communicate with target | | C22E0110 | Invalid system service name | | C22E0111 | Invalid function code | | C22E0112 | Invalid message limit | | C22E0113 | Duplicate buffer declaration | | C22E0114 | Path has been severed | | C22E0115 | Parm list message not allowed | | C22E0116 | Send list invalid | | C22E0117 | Negative length in list | | C22E0118 | Invalid total list length | | C22E0119 | PRMMSG and BUF/ANSLIST not allowed | | C22E011A | Buffer list not double-word aligned | | C22E011B | Answer list not double-word aligned | | C22E011C | No control buffer exists | | C22E0130 | Function not supported for CSS | | C22E02nn | IUCV error base code if IPRCODE was not saved | | C22E0201 | Invalid path ID | | C22E0202 | Path quiesced | | C22E0203 | Message limit exceeded | | C22E0204 | Priority message not allowed on this path | | C22E0205 | Buffer too short for message | | C22E0206 | Fetch protection exception | | C22E0207 | Addressing exception | | C22E0208 | Class or path invalid | | C22E0209 | Message has been purged | | C22E020A | Message length negative | | C22E020B | Target is not in system | | C22E020C | Target is not prepared for IUCV | | C22E020D | Invoker max connect count exceeded | | | | | Four-Byte
Code | Description | |-------------------|---| | C22E020E | Target max connect count exceeded | | C22E020F | Not authorized to communicate with target | | C22E0210 | Invalid system service name | | C22E0211 | Invalid function code | | C22E0212 | Invalid message limit | | C22E0213 | Duplicate buffer declaration | | C22E0214 | Path has been severed | | C22E0215 | Parm list message not allowed | | C22E0216 | Send list invalid | | C22E0217 | Negative length in list | | C22E0218 | Invalid total list length | | C22E0219 | PRMMSG and BUF/ANSLIST not allowed | | C22E021A | Buffer list not double-word aligned | | C22E021B | Answer list not double-word aligned | | C22E021C | No control buffer exists | | C22E0230 | Function not supported for CSS | | C22E03nn | Get latch failure base code | | C22E0304 | Latch held exclusive, request was exclusive | | C22E0308 | Logic error | | C22E030C | Bad parameter | | C22E0310 | User held the CML | | C22E0314 | Suspend failed | | C22E0318 | Storage obtain failed | | C22E031C | SFRE entry in use | | C22E0318 | Storage obtain failed | | C22E0320 | Latch held shared, request was exclusive | | C22E0324 | Latch held exclusive, request was shared | | C22E04nn | Free latch failure base code | | C22E0404 | Latch not held | | | | | Four-Byte
Code | Description | |-------------------|---------------------| | C22E0408 | Logic error | | C22E040C | Bad parameter | | C22E0999 | IUCV purged message | ### C22Fxxxx T011SRV The following table lists $X^{\prime}C22F^{\prime}$ instance codes. | Four-Byte
Code | Description | |-------------------|---| | C22F0000 | Return to caller pending callback | | C22F0010 | TRGCLS is invalid | | C22F0020 | IUCV flags invalid - READ | | C22F0023 | IUCV answer length is negative - READ | | C22F0024 | Socket flags set for READ | | C22F0030 | IUCV flags invalid - RECVFROM | | C22F0033 | IUCV answer length is negative - RECVFROM | | C22F0034 | Socket flags set for RECVFROM | | C22F0050 | Attempting recovery after IUCV error | | C22F0060 | Receive data was requeued | | C22F00E1 | Unable to obtain primary SAW | | C22F00E4 | Unable to obtain MBUF | | C22F00FF | IUCV not available | | C22F01nn | IUCV error base code | | C22F0101 | Invalid path ID | | C22F0102 | Path quiesced | | C22F0103 | Message limit exceeded | | C22F0104 | Priority message not allowed on this path | | C22F0105 | Buffer too short for message | | Four-Byte
Code | Description | |-------------------|---| | C22F0106 | Fetch protection exception | | C22F0107 | Addressing exception | | C22F0108 | Class or path invalid | | C22F0109 | Message has been purged | | C22F010A | Message length negative | | C22F010B | Target is not in system | | C22F010C | Target is not prepared for IUCV | | C22F010D | Invoker max connect count exceeded | | C22F010E | Target max connect count exceeded | | C22F010F | Not authorized to communicate with target | | C22F0110 | Invalid system service name | | C22F0111 | Invalid function code | | C22F0112 | Invalid message limit | | C22F0113 | Duplicate buffer declaration | | C22F0114 | Path has been severed | | C22F0115 | Parm list message not allowed | | C22F0116 | Send list invalid | | C22F0117 | Negative length in list | | C22F0118 | Invalid total list length | | C22F0119 | PRMMSG and BUF/ANSLIST not allowed | | C22F011A | Buffer list not double-word aligned | | C22F011B | Answer list not double-word aligned | | C22F011C | No control buffer exists | | C22F0130 | Function not supported for CSS | | C22F02nn | Get Latch error base code - normal processing | | C22F0204 | Latch held exclusive, request was exclusive | | C22F0208 | Logic error | | C22F020C | Bad parameter | | C22F0210 | User held the CML | | - | | | Four-Byte
Code | Description | |-------------------|--| | C22F0214 | Suspend failed | | C22F0218 | Storage obtain failed | | C22F021C | SFRE entry in use | | C22F0218 | Storage obtain failed | | C22F0220 | Latch held shared, request was exclusive | | C22F0224 | Latch held exclusive, request was shared | | C22F03nn | Get Latch error base code - resumed processing | | C22F0304 | Latch held exclusive, request was exclusive | | C22F0308 | Logic error | | C22F030C | Bad parameter | | C22F0310 | User held the
CML | | C22F0314 | Suspend failed | | C22F0318 | Storage obtain failed | | C22F031C | SFRE entry in use | | C22F0318 | Storage obtain failed | | C22F0320 | Latch held shared, request was exclusive | | C22F0324 | Latch held exclusive, request was shared | | C22F05nn | Get Latch error base code - error recovery | | C22F0504 | Latch held exclusive, request was exclusive | | C22F0508 | Logic error | | C22F050C | Bad parameter | | C22F0510 | User held the CML | | C22F0514 | Suspend failed | | C22F0518 | Storage obtain failed | | C22F051C | SFRE entry in use | | C22F0518 | Storage obtain failed | | C22F0520 | Latch held shared, request was exclusive | | C22F0524 | Latch held exclusive, request was shared | | C22F06nn | Free Latch error base code - normal processing | | | | | Four-Byte
Code | Description | | | | |-------------------|--|--|--|--| | C22F0604 | Latch not held | | | | | C22F0608 | Logic error | | | | | C22F060C | Bad parameter | | | | | C22F07nn | Free Latch error base code - before suspend | | | | | C22F0704 | Latch not held | | | | | C22F0708 | Logic error | | | | | C22F070C | Bad parameter | | | | | C22F08nn | Free Latch error base code - error recovery | | | | | C22F0804 | Latch not held | | | | | C22F0808 | Logic error | | | | | C22F080C | Bad parameter | | | | | C22F09nn | Free Latch error base code - receive data requeued | | | | | C22F0904 | Latch not held | | | | | C22F0908 | Logic error | | | | | C22F090C | Bad parameter | | | | | C22F1FFF | Bulk mode - not supported yet | | | | ## C230xxxxT011SSD The following table lists X'C230' instance codes. | Four-Byte
Code | Description | | | |-------------------|-----------------------------|--|--| | C2300001 | Invalid IUCV flags | | | | C2300002 | ANSWER area too small | | | | C2300003 | REQUEST area too small | | | | C2300020 | Invalid IUCV Target Class | | | | C2300023 | Invalid flags | | | | C23000E1 | Unable to obtain a SAW | | | | C23000FF | PC number is zero | | | | C2300100 | Error on IUCV RECEIVE | | | | C2300500 | Error on IUCV REPLY | | | | C2300700 | Unable to obtain SEPM LATCH | | | | C2300900 | Unable to obtain SEPM LATCH | | | | C2300B00 | Error freeing SEPM LATCH | | | | C2300C00 | Error freeing SEPM LATCH | | | | C2300D00 | Error freeing SEPM LATCH | | | | C2300E00 | Error freeing SEPM LATCH | | | | C2301FFF | Bulk Mode not supported | | | ### C231xxxxT011SSH The following table lists X'C231' instance codes. | Four-Byte
Code | Description | | |-------------------|---|--| | C2310001 | IUCV not active | | | C2310002 | Error obtaining SAW | | | C2310003 | Invalid IUCV flags | | | C2310100 | Return Code 1 from IUCV function | | | C2310200 | Return Code other than 1 from IUCV function | | | C2310300 | Unable to obtain SEPM LATCH | | | C2310400 | Error freeing SEPM LATCH | | | C2310999 | Message Purged | | ### C232xxxxT011SSK The following table lists X'C232' instance codes. | Four-Byte
Code | Description | | | |-------------------|--|--|--| | C2320001 | IUCV not active | | | | C2320002 | Error obtaining SAW | | | | C2320003 | Invalid IUCV flags | | | | C2320004 | IUCV header error | | | | C2320005 | Socket number out of range | | | | C2320006 | IUCV Socket Array Pointer error (INDEX4) | | | | C2320007 | Socket number already in use | | | | C2320008 | Unable to obtain an SEPM block | | | | C2320009 | Domain not supported (must be AF_INET) | | | | C232000A | Invalid socket type | | | | C232000B | Invalid socket protocol | | | | Four-Byte Description
Code | | | |-------------------------------|---|--| | C232000C | Invalid socket type | | | C232000D | Socket type RAW and protocol TCP | | | C232000E | Socket type STREAM and protocol not TCP | | | C232000F | Socket type DATAGRAM and protocol not UDP | | | C2320010 | Socket request exceeds maximum sockets allowed. | | | C2320011 | Socket refused, Unicenter TCPaccess is shutting down. | | | C2320012 | TCP/IP stack Short-On-Storage (SOS) | | | C2320100 | Return Code 1 from IUCV function | | | C2320200 | Return Code other than 1 from IUCV function | | | C2320999 | Message Purged | | ### C233xxxxT011SSL The following table lists X'C233' instance codes. | Four-Byte
Code | Description | | | |-------------------|---|--|--| | C2330001 | IUCV not active | | | | C2330002 | Error obtaining SAW | | | | C2330003 | Invalid IUCV flags | | | | C2330004 | IUCV header error | | | | C2330005 | Error obtaining MBUF | | | | C2330006 | No sockets selected & no timeout value | | | | C2330007 | Error obtaining secondary SAWs | | | | C2330008 | Error obtaining secondary SAWs (fewer returned) | | | | C2330100 | Return Code 1 from IUCV function | | | | C2330200 | Return Code other than 1 from IUCV function | | | | C2330300 | Unable to obtain SEPM LATCH | | | | C2330400 | Unable to obtain SEPM LATCH | | | | | | | | | Four-Byte
Code | Description | | |-------------------|-------------------------------------|--| | C2330500 | Unable to obtain IUCV Control Latch | | | C2330600 | Unable to obtain IUCV Control Latch | | | C2330700 | Unable to obtain IUCV Control Latch | | | C2330800 | Error freeing SEPM LATCH | | | C2330900 | Error freeing IUCV Control Latch | | | C2330A00 | Error freeing IUCV Control Latch | | | C2330B00 | Error freeing IUCV Control Latch | | | C2330C00 | Error freeing IUCV Control Latch | | | C2330D00 | Error freeing SEPM LATCH | | | C2330EEE | Message Purged | | ### C234xxxxT011SSO The following table lists X'C234' instance codes. | Four-Byte
Code | Description | | |-------------------|--------------------------------|--| | C2340001 | Invalid IUCV flags | | | C2340002 | ANSWER area too small | | | C2340003 | Option data too long | | | C2340010 | Not SOL_SOCKET for IBM options | | | C23400E1 | Error obtaining SAW | | | C23400FF | PC number is zero | | | C2340100 | Error on IUCV RECEIVE | | | C2340200 | Error on IUCV REPLY | | | C2340300 | Unable to obtain SEPM LATCH | | | C2340400 | Error freeing SEPM LATCH | | ### C235xxxxT011SSP The following table lists X'C235' instance codes. | Four-Byte
Code | Description | | |-------------------|-------------------------------------|--| | C235000A | Error obtaining primary SAW | | | C235000B | Invalid PATHID | | | C2350014 | Error obtaining working SAW | | | C2350100 | IUCV SEVER failed | | | C2350200 | Unable to obtain IUCV Control Latch | | | C2350300 | Unable to obtain SEPM LATCH | | | C2350600 | Error freeing SEPM LATCH | | | C2350700 | Error freeing IUCV Control Latch | | | C2350E00 | IUCV not active | | | C2350F00 | PC number is zero | | ### C236xxxxT011STS The following table lists X'C236' instance codes. | Four-Byte
Code | Description | | |-------------------|--|--| | C2360001 | IUCV not active | | | C2360002 | Error obtaining SAW | | | C2360003 | Invalid IUCV flags | | | C2360004 | IUCV header error | | | C2360005 | Socket number out of range | | | C2360006 | IUCV Socket Array Pointer error (INDEX4) | | | C2360007 | Socket number already in use | | | C2360008 | No existing PATH Table | | | C2360009 | Invalid Socket descriptor | | | Four-Byte
Code | Description | | | |-------------------|---|--|--| | C236000A | Socket number already in use | | | | C236000B | Socket not being passed | | | | C236000C | Socket not given to taker (JOBNAME) | | | | C236000D | Socket not given to taker (AUTH) | | | | C236000E | Error in slot in Socket Array | | | | C2360100 | Return Code 1 from IUCV function | | | | C2360200 | Return Code other than 1 from IUCV function | | | | C2360300 | Unable to obtain SEPM LATCH | | | | C2360400 | Unable to obtain IUCV Control Latch | | | | C2360500 | Error freeing SEPM LATCH | | | | C2360600 | Error freeing SEPM LATCH | | | | C2360700 | Error freeing IUCV Control Latch | | | | C2360800 | Error freeing IUCV Control Latch | | | | C2360999 | Message Purged | | | | C2360A00 | Error freeing IUCV Control Latch | | | # C240xxxx (01xx) T012SPC The following table lists X'C240' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|------------------------------| | C2400001 | 0101 | XWA not found | | C2400002 | 0102 | SAVT not found | | C2400003 | 0103 | SAVX not found | | C2400004 | 0104 | SPCB not found | | C2400005 | 0105 | TSVT not found | | C2400006 | 0106 | Caller has an active FRR | | C2400007 | 0107 | ASID out of range | | C2400008 | 0108 | Unable to obtain CSQB | | C2400009 | 0109 | Socket function out of range | | C240000A | 010A | Unsupported socket function | | C240000B | 010B | System is terminating | | C24000FF | 01FF | Recovery SEPM not found | # C241xxxx (03xx) T012TACC The following table lists X'C241' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|-----------------------------------| | C2410001 | 0301 | Unexpected abend | | C2410002 | 0302 | Recursive error | | C2410003 | 0303 | Error copying TPL to secondary | | C2410004 | 0304 | Error copying exit codes to TPL | | C2410005 | 0305 | VTPL abend | | C2410020 | 0320 | SAW not obtained | | C2410021 | 0321 | SEPM state invalid | | C2410022 | 0322 | TPLSEQNO zero | | C2410023 | 0323 | TPLOPLEN not zero | | C2410024 | 0324 | New endpoint TCEP storage invalid | | C2410025 | 0325 | New endpoint SEPM not disabled | | C2410026 | 0326 | SEPM not on listen queue | # C242xxxx (04xx) T012TADR The following table lists X'C242' instance codes. | Two-Byte Code | Two-Byte Code | Description | |---------------|---------------|---| | C2420001 | 0401 | Unexpected abend | | C2420002 | 0402 | Recursive error | | C2420003 | 0403 | Error copying TPL to secondary | | C2420004 | 0404 | Error copying exit codes to TPL | | C2420005 | 0405 | VTPL
abend | | C2420006 | 0406 | Abend copying TPA to secondary | | C2420020 | 0420 | SAW not obtained | | C2420021 | 0421 | Data area length zero | | C2420022 | 0422 | Data area too small and NOTRUNC specified | | C2420023 | 0423 | Remote endpoint state error | | C2420024 | 0424 | Local endpoint state error | | | | • | ## C243xxxx (05xx) T012TBIN The following table lists X'C243' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C2430001 | 0501 | Unexpected abend | | C2430002 | 0502 | Recursive error | | C2430003 | 0503 | Error copying TPL to secondary | | C2430004 | 0504 | Error copying exit codes to TPL | | C2430005 | 0505 | VTPL abend | | C2430020 | 0520 | SAW not obtained | | C2430021 | 0521 | TLI state invalid | | C2430022 | 0522 | TCP QLISTEN value not negotiable | | C2430023 | 0523 | RAW socket has non-zero QLISTEN value | | C2430024 | 0524 | UDP QLISTEN value not negotiable | | C2430025 | 0525 | TPA not big enough and OPTCD=ASSIG specified | | C2430026 | 0526 | TPA not big enough and OPTCD=NOTRUNC specified | | C2430027 | 0527 | TPA domain invalid | | C2430028 | 0528 | RAW socket missing host IP address | | C2430029 | 0529 | TCP/UDP socket missing port number | | C243002A | 052A | SEPM state invalid | | C243002B | 052B | SEPM not obtained | | C243002C | 052C | Port assignment failed | | C243002D | 052D | Port in use and REUSEADDR not set | ## C244xxxx (06xx) T012TCLR The following table lists X'C243' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------| | C2440001 | 0601 | Unexpected abend | | C2440002 | 0602 | Recursive error | | C2440003 | 0603 | Error copying TPL to secondary | | C2440004 | 0604 | Error copying exit codes to TPL | | C2440005 | 0605 | VTPL abend | | C2440020 | 0620 | SAW not obtained | | C2440021 | 0621 | SEPM state invalid | ## C245xxxx (07xx) T012TCLS The following table lists X'C245' instance codes. | - | | | |----------------|---------------|---------------------------------| | Four-Byte Code | Two-Byte Code | Description | | C2450001 | 0701 | Unexpected ABEND | | C2450002 | 0702 | Recursive error | | C2450003 | 0703 | Error copying TPL to secondary | | C2450004 | 0704 | Error copying exit codes to TPL | | C2450005 | 0705 | VTPL abend | | C2450020 | 0720 | SAW not obtained | | C2450021 | 0721 | ASCB validation failed | | C2450022 | 0722 | TCB address is negative | | C2450023 | 0723 | 31-bit TCB address passed | | C2450024 | 0724 | Close-pass: Close-pass pending | | C2450025 | 0725 | Close-pass: Accept pending | | C2450026 | 0726 | Close-pass: Receive pending | | C2450027 | 0727 | Close-pass: Send pending | | C2450028 | 0728 | Close-pass: Select pending | | - | | | | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C2450029 | 0729 | Close-pass: MBUFs awaiting send | | C245002A | 072A | Close-pass: UDP/RAW send pending | | C245002B | 072B | Close-pass: Shutdown pending | | C245002C | 072C | Close-pass: Open-old retracted | | C245002D | 072D | Close-pass: Close Pending | | C245002E | 072E | Open-old: Authorization failed | | C245002F | 072F | SEPM state NULL after suspend/callback | | C2450030 | 0730 | SEPM state DEAD after suspend/callback | | C2450031 | 0731 | Open-old: Failed by close-delete | | C2450032 | 0732 | TCP is terminating: SSIT is unavailable | | C2450033 | 0733 | TCP is terminating: SAVT is unavailable | | C2450034 | 0734 | TCP is terminating: SAVX is unavailable | | C2450035 | 0735 | TCP is terminating: SAVXLTCH is unavailable | | C2450036 | 0736 | Close-delete already in progress | # C246xxxx (08xx) T012TCNF The following table lists X'C243' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C2460001 | 0801 | Unexpected abend | | C2460002 | 0802 | Recursive error | | C2460003 | 0803 | Error copying TPL to secondary | | C2460004 | 0804 | Error copying exit codes to TPL | | C2460005 | 0805 | VTPL abend | | C2460006 | 0806 | Abend copying TPA to secondary | | C2460020 | 0820 | SAW not obtained | | C2460021 | 0821 | SEPM state invalid | | C2460022 | 0822 | Connection not done or in flight | | C2460023 | 0823 | SEPM state NULL after suspend/callback | | C2460024 | 0824 | SEPM state DEAD after suspend/callback | | C2460025 | 0825 | SEPM not connected | | C2460026 | 0826 | User TPA area is too small and OPTCD=NOTRUNC specified | # C247xxxx (09xx)T012TCON The following table lists X'C243' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------------| | C2470001 | 0901 | Unexpected abend | | C2470002 | 0902 | Recursive error | | C2470003 | 0903 | Error copying TPL to secondary | | C2470004 | 0904 | Error copying exit codes to TPL | | C2470005 | 0905 | VTPL abend | | C2470020 | 0920 | Not enough memory to perform function | | C2470021 | 0921 | No SAWs obtained | | C2470022 | 0922 | Only one SAW obtained | | C2470023 | 0923 | SEPM state invalid | | C2470024 | 0924 | Protocol address area is too small | | C2470025 | 0925 | Invalid internet domain | | C2470026 | 0926 | Port number is zero | | C2470027 | 0927 | Attempting to replace non-dead SEPM | | C2470028 | 0928 | Unable to obtain SEPM | ### C248xxxx (0Axx) T012TDIS The following table lists X'C243' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C2480001 | 0A01 | Unexpected abend | | C2480002 | 0A02 | Recursive error | | C2480003 | 0A03 | Error copying TPL to secondary | | C2480004 | 0A04 | Error copying exit codes to TPL | | C2480005 | 0A05 | VTPL abend | | C2480020 | 0A20 | SAW not obtained | | C2480021 | 0A21 | SEPM state invalid | | C2480022 | 0A22 | Socket state dead/failed and TPL
OPTCD=ABORT specified | ### C249xxxx (OBxx) T012TINF The following table lists X'C249' instance codes. | Two-Byte Code | Description | |---------------|---| | 0B01 | Unexpected abend | | 0B02 | Recursive error | | 0B03 | Error copying TPL to secondary | | 0B04 | Error copying exit codes to TPL | | 0B05 | VTPL abend | | 0B20 | SAW not obtained | | 0B21 | Data area too small and OPTCD=NOTRUNC specified | | | 0B01
0B02
0B03
0B04
0B05
0B20 | # C24Axxxx (0Cxx) T012TLIS The following table lists X'C24A' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C24A0001 | 0C01 | Unexpected abend | | C24A0002 | 0C02 | Recursive error | | C24A0003 | 0C03 | Error copying TPL to secondary | | C24A0004 | 0C04 | Error copying exit codes to TPL | | C24A0005 | 0C05 | VTPL abend | | C24A0006 | 0C06 | Abend copying TPA to secondary | | C24A0020 | 0C20 | SAW not obtained | | C24A0021 | 0C21 | SEPM state invalid | | C24A0022 | 0C22 | SEPM state NULL after suspend/callback | | C24A0023 | 0C23 | SEPM state DEAD after suspend/callback | | C24A0024 | 0C24 | Transaction would block and OPTCD=NOBLOCK specified | | C24A0025 | 0C25 | Child SEPM is unavailable | | C24A0026 | 0C26 | User TPA area is too small and OPTCD=NOTRUNC specified | | C24A0027 | 0C27 | User attempted second TLISTEN with same TPL | # C24Bxxxx (0Dxx) T012TOPN The following table lists X'C24B' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C24B0000 | 0D00 | Use SAW exit codes | | C24B0001 | 0D01 | Unexpected abend | | C24B0002 | 0D02 | Recursive error | | C24B0003 | 0D03 | Error copying TPL to secondary | | C24B0004 | 0D04 | Error copying exit codes to TPL | | C24B0005 | 0D05 | VTPL abend | | C24B0006 | 0D06 | Abend reading TUB storage | | C24B0007 | 0D07 | Abend reading ACEE storage | | C24B0020 | 0D20 | No memory (IMEMCHK) | | C24B0021 | 0D21 | No SAW (IGPOL) | | C24B0022 | 0D22 | Invalid End Point Id (Optcd=New) | | C24B0023 | 0D23 | ASCB validation failed | | C24B0024 | 0D24 | Invalid End Point Id (OPTCD=OLD) (No ATCB) | | C24B0025 | 0D25 | Invalid End Point Id (OPTCD=OLD) (No SEPM) | | C24B0026 | 0D26 | Close Pass SEPM in invalid state | | C24B0027 | 0D27 | Open Old already occurred on target endpoint | | C24B0028 | 0D28 | Close Pass ASCB Auth Check failed | | C24B0029 | 0D29 | Close Pass TCB Auth Check failed | | C24B002A | 0D2A | TUB above the line, APCB opened in 24-bit mode | | C24B002B | 0D2B | TUB user ID is too long | | C24B002C | 0D2C | TUB group name is too long | | C24B002D | 0D2D | TUB password is too long | | C24B002E | 0D2E | OPTCD=ACEE, but ACEE pointer is zero | | C24B002F | 0D2F | ACEE above the line, APCB opened in 24- | | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | | | bit mode | | C24B0030 | 0D30 | ACEE failed validation, control block ID | | C24B0031 | 0D31 | ACEE failed validation, zero length | | C24B0032 | 0D32 | Invalid TPL Domain | | C24B0033 | 0D33 | Invalid TPL Type | | C24B0034 | 0D34 | Unable to locate Aopen ATCB | | C24B0035 | 0D35 | Unable to allocate SEPM | | C24B0036 | 0D36 | Unable to allocate TTCB | | C24B0037 | 0D37 | Unable to allocate IRB / IQE | | C24B0038 | 0D38 | Unable to allocate Savearea | | C24B0039 | 0D39 | Unable to allocate TCEP | | C24B003A | 0D3A | Invalid TXL length | | C24B003B | 0D3B | T01XCREA call gave return code four | | C24B003C | 0D3C | T01XCREA call gave return code eight | | C24B003D | 0D3D | SEPM state NULL after suspend/callback | | C24B003E | 0D3E | SEPM state DEAD after suspend/callback | | C24B003F | 0D3F | Close Pass SEPM freed before callback/resume | | C24B0040 | 0D40 | AOPEN in 24-bit mode; exit/ECB in 31-bit mode | | C24B0041 |
0D41 | ECB/exit not on halfword boundary | | C24B0042 | 0D42 | ECB not on fullword boundary | # C24Cxxxx (0Exx) T012TOPT The following table lists X'C24C' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C24C0001 | 0E01 | Unexpected abend | | C24C0002 | 0E02 | Recursive error | | C24C0003 | 0E03 | Error copying TPL to secondary | | C24C0004 | 0E04 | Error copying exit codes to TPL | | C24C0005 | 0E05 | VTPL abend | | C24C0006 | 0E06 | Error during rollback | | C24C0020 | 0E20 | SAW not obtained | | C24C0021 | 0E21 | TLI state invalid | | C24C0022 | 0E22 | No option buffer provided | | C24C0023 | 0E23 | Option buffer length not positive | | C24C0024 | 0E24 | Option length not positive | | C24C0025 | 0E25 | OPTCD=API and option number negative | | C24C0026 | 0E26 | OPTCD=API and option number out of range | | C24C0027 | 0E27 | OPTCD=TP and option number not positive | | C24C0028 | 0E28 | Option number out of range | | C24C0029 | 0E29 | Option not supported | | C24C002A | 0E2A | Option length greater than maximum allowed | | C24C002B | 0E2B | OPTCD=VERIFY not supported (IOCTL) | | C24C002C | 0E2C | OPTCD=DEFAULT not supported (IOCTL) | | C24C002D | 0E2D | OPTCD=DECLARE not supported | | C24C002E | 0E2E | OPTCD=DECLARE user length too large | | C24C002F | 0E2F | T01XOPT1 ended in error | | C24C0030 | 0E30 | OPTCD=VERIFY not supported | | C24C0031 | 0E31 | OPTCD=VERIFY user length too large | | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C24C0032 | 0E32 | Unknown exception from T01XOPT1 | | C24C0033 | 0E33 | OPTCD=DEFAULT not supported | | C24C0034 | 0E34 | OPTCD=DEFAULT user length too large | | C24C00 35 | 0E35 | OPTCD=DECLARE not supported (IOCTL) | | C24C0036 | 0E36 | OPTCD=DECLARE user length too large (IOCTL) | | C24C0037 | 0E37 | IOCTL OPTCD=DECLARE and not
HASN=SASN or sup | | C24C0038 | 0E38 | SET INTERFACE METRIC not in IFS address space | | C24C0039 | 0E39 | Option length greater than maximum allowed | | C24C003A | 0E3A | OPTCD=QUERY not supported | | C24C003B | 0E3B | OPTCD=QUERY not supported (IOCTL) | | C24C003C | 0E3C | OPTCD=QUERY user length too large (IOCTL) | | C24C003D | 0E3D | Unable to get MBUF | # C24Dxxxx (0Fxx) T012TRCV The following table lists X'C24D' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C2400001 | 0F01 | Unexpected abend | | C2400002 | 0F02 | Recursive error | | C2400003 | 0F03 | Error copying TPL to secondary | | C2400004 | 0F04 | Error copying exit codes to TPL | | C2400005 | 0F05 | VTPL abend | | C2400006 | 0F06 | Abend verifying vectors | | C2400007 | 0F07 | Abend in T01XREAD | | C2400008 | 0F08 | Abend in T012SUSP | | C2400009 | 0F09 | Abend in T01SMOVE | | C240000A | 0F0A | Abend adjusting vector lengths | | C2400020 | 0F20 | SAW not obtained | | C2400021 | 0F21 | SEPM state invalid | | C2400022 | 0F22 | No protocol options buffer provided | | C2400023 | 0F23 | Protocol options buffer length not eight | | C2400024 | 0F24 | Timeout option length not eight | | C2400025 | 0F25 | Timeout value too high | | C2400026 | 0F26 | OPTCD=INDIR vector length not a multiple of eight | | C2400027 | 0F27 | TRECV queue count exceeded | | C2400028 | 0F28 | Function would block and OPTCD=NOBLOCK specified | | C2400029 | 0F29 | Unable to set SEPM timer | | C240002A | 0F2A | No SAWs queued after suspend/callback | | C240002B | 0F2B | SEPM state NULL after suspend/callback | | C240002C | 0F2C | SEPM state DEAD after suspend/callback | | C240002D | 0F2D | Unable to set SEPM timer | | C240002E | 0F2E | Data requested, but none received | # C24Exxxx (10xx) T012TRER The following table lists X'C24E' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C24E0001 | 1001 | Unexpected abend | | C24E0002 | 1002 | Recursive error | | C24E0003 | 1003 | Error copying TPL to secondary | | C24E0004 | 1004 | Error copying exit codes to TPL | | C24E0005 | 1005 | VTPL abend | | C24E0006 | 1006 | Abend copying protocol address to TPA | | C24E0020 | 1020 | SAW not obtained | | C24E0021 | 1021 | Socket type not connectionless | | C24E0022 | 1022 | Remote endpoint state error | | C24E0023 | 1023 | Local endpoint state error | | C24E0024 | 1024 | Address area too small and OPTCD-
NOTRUNC specified | | C24E0025 | 1025 | Child SEPM is unavailable | | C24E0026 | 1026 | User TPA area is too small and OPTCD=NOTRUNC specified | # C24Fxxxx (11xx) T012TRFR The following table lists X'C24F' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C24F0001 | 1101 | Unexpected abend | | C24F0002 | 1102 | Recursive error | | C24F0003 | 1103 | Error copying TPL to secondary | | C24F0004 | 1104 | Error copying exit codes to TPL | | C24F0005 | 1105 | VTPL abend | | C24F0006 | 1106 | Abend verifying vectors | | C24F0007 | 1107 | Abend in T01XREAD | | C24F0008 | 1108 | Abend in T012SUSP | | C24F0009 | 1109 | Abend in T01SMOVE | | C24F000A | 110A | Abend copying TPA | | C24F000B | 110B | Abend adjusting vector lengths | | C24F0020 | 1120 | SAW not obtained | | C24F0021 | 1121 | OPTCD=INDIR vector length not a multiple of eight | | C24F0022 | 1122 | SAW on send queue has shutdown function | | C24F0023 | 1123 | SEPM state invalid | | C24F0024 | 1124 | TSEND queue count exceeded | | C24F0025 | 1125 | Function would block and mode is TLI | | C24F0026 | 1126 | Function would block and OPTCD=NOBLOCK specified | | C24F0027 | 1127 | No SAWs queued after suspend/callback | | C24F0028 | 1128 | SEPM state NULL after suspend/callback | | C24F0029 | 1129 | SEPM state DEAD after suspend/callback | | C24F002A | 112A | MBUFs not obtained (T01SMBUF return code four) | | C24F002B | 112B | MBUF byte count not positive (T01SMBUF return code eight) | | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C24F002C | 112C | Secondary SAW not obtained | | C24F002D | 112D | MBUFs not obtained (T01SMBUF return code four) | | C24F002E | 112E | MBUF byte count not positive (T01SMBUF return code eight) | ### C250xxxx (12xx) T012TRJT The following table lists X'C250' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C2500001 | 1201 | Unexpected abend | | C2500002 | 1202 | Recursive error | | C2500003 | 1203 | Error copying TPL to secondary | | C2500004 | 1204 | Error copying exit codes to TPL | | C2500005 | 1205 | VTPL abend | | C2500020 | 1220 | SAW not obtained | | C2500021 | 1221 | SEPM state error | | C2500022 | 1222 | TPL sequence number zero | | C2500023 | 1223 | SEPM not on TLISTEN queue or queue blocked | | C2500024 | 1224 | SEPM not connected and TPL specified ABORT | # C251xxxx (13xx) T012TRLK The following table lists X'C251' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C2510001 | 1301 | Unexpected abend | | C2510002 | 1302 | Recursive error | | C2510003 | 1303 | Error copying TPL to secondary | | C2510004 | 1304 | Error copying exit codes to TPL | | C2510005 | 1305 | VTPL abend | | C2510020 | 1320 | SAW not obtained | | C2510021 | 1321 | SEPM state invalid | | C2510022 | 1322 | Release in progress and reset received | | C2510023 | 1323 | Receive queue blocked | | C2510024 | 1324 | SEPM state NULL after suspend/callback | | C2510025 | 1325 | SEPM state DEAD after suspend/callback | | C2510026 | 1326 | SEPM state invalid after T01XSHT1 | ### C252xxxx (14xx) T012TRLS The following table lists X'C252' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C2520001 | 1401 | Unexpected abend | | C2520002 | 1402 | Recursive error | | C2520003 | 1403 | Error copying TPL to secondary | | C2520004 | 1404 | Error copying exit codes to TPL | | C2520005 | 1405 | VTPL abend | | C2520006 | 1406 | Abend copying TPA to secondary | | C2520020 | 1420 | SAW not obtained | | C2520021 | 1421 | SEPM state invalid | | C2520022 | 1422 | SEPM state NULL after suspend/callback | | C2520023 | 1423 | SEPM state DEAD after suspend/callback | | C2520024 | 1424 | SEPM state invalid after T01XSHT1 | ### C253xxxx (15xx) T012TRCT The following table lists X'C253' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------| | C2530001 | 1501 | Unexpected abend | | C2530002 | 1502 | Recursive error | | C2530003 | 1503 | Error copying TPL to secondary | | C2530004 | 1504 | Error copying exit codes to TPL | | C2530005 | 1505 | VTPL abend | | C2530020 | 1520 | SAW not obtained | | C2530021 | 1521 | SEPM state error | | C2530022 | 1522 | SEPM accept queue empty/blocked | # C254xxxx (16xx) T012TSND The following table lists X'C254' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C2540001 | 1601 | Unexpected abend | | C2540002 | 1602 | Recursive error | | C2540003 | 1603 | Error copying TPL to secondary | | C2540004 | 1604 | Error copying exit codes to TPL | | C2540005 | 1605 | VTPL abend | | C2540006 | 1606 | Abend verifying indirect data buffers | | C2540007 | 1607 | Abend in T01XSEND | | C2540008 | 1608 | Abend in T012SUSP | | C2540009 | 1609 | Abend getting MBUFs | | C254000A | 160A | Abend getting secondary SAWs | | C254000B | 160B | Abend getting MBUFs | | C254000C | 160C | Abend in T01SMOVE | | C254000D | 160D | Abend in T01XSND2 | |
C254000E | 160E | Abend updating tplCOUNT | | C2540020 | 1620 | SAW not obtained | | C2540021 | 1621 | OPTCD=INDIR vector length not a multiple of eight | | C2540022 | 1622 | SAW on send queue has shutdown function | | C2540023 | 1623 | SEPM state invalid | | C2540024 | 1624 | TSEND queue count exceeded | | C2540025 | 1625 | Function would block and mode is TLI | | C2540026 | 1626 | Function would block and OPTCD=NOBLOCK specified | | C2540027 | 1627 | Table entry available | | C2540028 | 1628 | SEPM state NULL after suspend/callback | | C2540029 | 1629 | SEPM state DEAD after suspend/callback | | C254002A | 162A | MBUFs not obtained (T01SMBUF return | | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | | | code four) | | C254002B | 162B | MBUF byte count not positive (T01SMBUF return code eight) | | C254002C | 162C | Secondary SAW not obtained | | C254002D | 162D | MBUFs not obtained (T01SMBUF return code four) | | C254002E | 162E | MBUF byte count not positive (T01SMBUF return code eight) | ### C255xxxx (17xx) T012TSTO The following table lists X'C255' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------------| | C2550001 | 1701 | Unexpected abend | | C2550002 | 1702 | Recursive error | | C2550003 | 1703 | Error copying TPL to secondary | | C2550004 | 1704 | Error copying exit codes to TPL | | C2550005 | 1705 | VTPL abend | | C2550006 | 1706 | Abend verifying indirect data buffers | | C2550007 | 1707 | Abend in T01XSND1 | | C2550008 | 1708 | Abend in T012SUSP | | C2550009 | 1709 | Abend getting secondary SAWs | | C255000A | 170A | Abend getting MBUFs | | C255000B | 170B | Abend in T01SMOVE | | C255000C | 170C | Abend in T01XSND2 | | C255000D | 170D | Abend updating tplCOUNT | | C2550020 | 1720 | SAW not obtained | | C2550021 | 1721 | SEPM state invalid | | C2550022 | 1722 | Protocol address omitted/too small | | C2550023 | 1723 | Vector length not a multiple of eight | | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C2550024 | 1724 | TSEND queue count exceeded | | C2550025 | 1725 | Function would block and OPTCD=NOBLOCK specified | | C2550026 | 1726 | Function would block and mode is TLI | | C2550027 | 1727 | Function would block and OPTCD=NOBLOCK | | C2550028 | 1728 | TSEND queue blocked | | C2550029 | 1729 | SEPM state NULL after suspend/callback | | C255002A | 172A | SEPM state DEAD after suspend/callback | | C255002B | 172B | Secondary SAW not obtained | | C255002C | 172C | MBUFs not obtained (T01SMBUF return code four | | C255002D | 172D | MBUF byte count not positive
(T01SMBUF return code eight | ### C256xxxx (18xx) T012TUNB The following table lists X'C256' istance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------| | C2560001 | 1801 | Unexpected abend | | C2560002 | 1802 | Recursive error | | C2560003 | 1803 | Error copying TPL to secondary | | C2560004 | 1804 | Error copying exit codes to TPL | | C2560005 | 1805 | VTPL abend | | C2560020 | 1820 | SAW not obtained | | C2560021 | 1821 | SEPM state invalid | | | | | # C257xxxx (19xx) T012TUSR The following table lists X'C257' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C2570001 | 1901 | Unexpected abend | | C2570002 | 1902 | Recursive error | | C2570003 | 1903 | Error copying TPL to secondary | | C2570004 | 1904 | Error copying exit codes to TPL | | C2570005 | 1905 | VTPL abend | | C2570006 | 1906 | TUB storage fetch error | | C2570007 | 1907 | ACEE storage fetch error | | C2570020 | 1920 | SAW not obtained | | C2570021 | 1921 | User parameter missing | | C2570022 | 1922 | User parameter 31 bit, TPL 24 bit | | C2570023 | 1923 | TUB user ID length zero | | C2570024 | 1924 | TUB user ID too big | | C2570025 | 1925 | TUB group name too big | | C2570026 | 1926 | TUB password too big | | C2570027 | 1927 | ACEE block tag error | | C2570028 | 1928 | ACEE block length error | | C2570029 | 1929 | ACEE user ID length zero | | C257002A | 192A | ACEE user ID too big | | C257002B | 192B | TCEP not available | | C257002C | 192C | TCEP not available, and user parm is ACEE | ### C258xxxx (1Axx) T012AOPN For more information on AOPEN/ACLOSE error codes, see AOPEN and ACLOSE Error Codes in the Chapter "API Return Codes." The following table lists X'C258' error codes. | ROO | apcbERRC | apcbDGNC | Description | |-----|----------|----------|--| | 0E | - | - | Not enough storage to continue | | 06 | - | - | APCB tag check failed/storage not writable | | 09 | 09 | 0004 | APCB is already open | | 0B | - | - | APCB is busy | | 06 | 06 | 0006 | Access method is invalid | | 0B | 0B | 0007 | Environment is invalid | | 06 | 06 | 0008 | Exit list is invalid | | 03 | 03 | 0009 | APCB initialization failed | | 07 | 07 | 000A | Unable to find application ID | | 07 | 07 | 000B | Matching ATCB has no TTCB | | 0E | 0E | 000C | Unable to obtain ATCB | | 0E | 0E | 000D | Unable to obtain TTCB | | 0E | 0E | 000E | Unable to obtain IRBW | | 0E | 0E | 000F | Unable to obtain IRB save area | | 0E | 0E | 0010 | Unable to obtain APCX | | 14 | 14 | 0011 | OPTCD=AUTHEXIT and caller in problem state | | 07 | 07 | 0012 | OPTCD=AUTHEXIT and MVS level less than 5.2.2 | | 02 | - | - | System is terminating | ### C259xxxx (1Bxx) T012ACLS For more information on AOPEN/ACLOSE error codes, seeAOPEN and ACLOSE Error Codes in the Chapter "API Return Codes." The following table lists X'C259' error codes. | ROO | abcbERRC | apcbDGNC | Description | |-----|----------|----------|--| | 06 | - | - | APCB tag check failed/storage is not writable | | 0A | 0A | 0003 | APCB is already closed | | ОВ | - | - | APCB is busy | | 15 | 15 | 0005 | TTRV tag check failed | | 0D | 0D | 0006 | TCVT tag check failed | | 06 | 06 | 0007 | ACLOSE done on different task from AOPEN | | 07 | 07 | 0008 | SEPM close failed | | 07 | 07 | 0009 | APCX remove failed | | 01 | 01 | 0009 | Subsystem not configured (set by T01PSTUB) | | 07 | 07 | 000A | APCB reset failed | | 02 | 02 | 000A | Subsystem not active (set by T01PSTUB) | | 07 | 07 | 000B | System is terminating | | 07 | 07 | 000B | Failed to free SAS/C environment (set by T01PSTUB) | | 07 | 07 | 000C | IRB cleanup failed. | # C25Axxxx (1Cxx) T012TCHK The following table lists X'C243' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------| | C25A0001 | 1C01 | Unexpected abend | | C25A0002 | 1C02 | Recursive error | | C25A0003 | 1C03 | Error copying TPL to secondary | | C25A0004 | 1C04 | Error copying exit codes to TPL | | C25A0005 | 1C05 | VTPL abend | | C25A0020 | 1C20 | SAW not obtained | | C25A0021 | 1C21 | TPL is already inactive | | C25A0022 | 1C22 | Function exit not completed | | C25A0023 | 1C23 | ECB post requested in SRB mode | | C25A0024 | 1C24 | SEPM could not be deleted | ### C25Bxxxx (1Dxx) T012TERR This table lists X'C25B' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------| | C25B0001 | 1D01 | Unexpected abend | | C2570006 | 1906 | TUB storage fetch error | | C25B0002 | 1D02 | Recursive error | | C25B0003 | 1D03 | Error copying TPL to secondary | | C25B0004 | 1D04 | Error copying exit codes to TPL | | C25B0005 | 1D05 | VTPL abend | | C25B0006 | 1D06 | Abend obtaining TEM storage | | C25B0007 | 1D07 | Abend building TEM | | C25B0020 | 1D20 | SAW not obtained | | C25B0021 | 1D21 | TPL is active | | C25B0022 | 1D22 | STORAGE OBTAIN for TEM failed | | C25B0023 | 1D23 | Summary format not supported | ### C25Cxxxx (1Exx) T012TSTA The following table lists X'C25C' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------| | C25C0001 | 1E01 | Unexpected abend | | C25C0002 | 1E02 | Recursive error | | C25C0003 | 1E03 | Error copying TPL to secondary | | C25C0004 | 1E04 | Error copying exit codes to TPL | | C25C0005 | 1E05 | VTPL abend | | C25C0020 | 1E20 | SAW not obtained | | C25C0021 | 1E21 | TPL is active | # C25Fxxxx (21xx) T01PSTUB The following table lists X'C25F' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--------------------------------| | C25F0001 | 2101 | Unable to obtain TSCE | | C25F0002 | 2102 | SAS/C initialization failed | | C25F0003 | 2103 | SAVT not available | | C25F0004 | 2104 | PC not available | | C25F0005 | 2105 | TCP restarted after AOPEN | | C25F0006 | 2106 | Subsystem not active | | C25F0007 | 2107 | PC not available | | C25F0008 | 2108 | <not assigned=""></not> | | C25F0009 | 2109 | Subsystem not found | | C25F000A | 210A | Subsystem not active | | C25F000B | 210B | SAS/C termination failed | | C25F000C | 210C | TCP restarted after AOPEN | | C25F000D | 210D | User active during TCP restart | # C262xxxx (6Fxx) T012TPLK The following table lists X'C262' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C2620000 | 6F00 | Unexpected abend | | C2620001 | 6F01 | Unable to test TPL form flag | | C2620002 | 6F02 | Unable to load TPL type | | C2620003 | 6F03 | TPL storage verification failed | | C2620004 | 6F04 | Unable to set TPL active | | C2620005 | 6F05 | Unable to update TPL function code | | C2620006 | 6F06 | Unable to set TPL 31-bit mode flag off | | C2620007 | 6F07 | Unable to follow chain to APCB | | C2620008 | 6F08 | Unable to set TPL 31-bit mode flag on | | C2620009 | 6F09 | Unable to copy TPL to SAW | | C262000A | 6F0A |
TCEP storage verification failed | | C262000B | 6F0B | SEPM storage verification failed | | C262000C | 6F0C | Unable to clear internal ECB | | C262000D | 6F0D | External ECB storage verification failed | | C262000E | 6F0E | ADBUF read verification failed | | C262000F | 6F0F | ADBUF write verification failed | | C2620010 | 6F10 | DABUF read verification failed | | C2620011 | 6F11 | DABUF write verification failed | | C2620012 | 6F12 | Unable to follow MBUF chain | | C2620013 | 6F13 | OPBUF read verification failed | | C2620014 | 6F14 | OPBUF write verification failed | | C2620020 | 6F20 | Function code not positive | | C2620021 | 6F21 | Function code greater than max allowed | | C2620022 | 6F22 | TPL type not recognized | | C2620023 | 6F23 | TPL is already active | | C2620024 | 6F24 | AOPEN in 31-bit mode; this function in 24-bit mode | | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C2620025 | 6F25 | TCEP address is zero | | C2620026 | 6F26 | TCEP tag check failed | | C2620027 | 6F27 | TCEP pointer to SEPM is zero | | C2620028 | 6F28 | SEPM tag check failed | | C2620029 | 6F29 | SEPM pointer to TCEP is invalid | | C262002A | 6F2A | Exit/ECB address is missing | | C262002B | 6F2B | AOPEN in 24-bit mode; exit/ECB in 31-bit mode | | C262002C | 6F2C | ECB/exit not on halfword boundary | | C262002D | 6F2D | ECB not on fullword boundary | | C262002E | 6F2E | Function table entry invalid for ADBUF | | C262002F | 6F2F | Function table entry invalid for DABUF | | C2620030 | 6F30 | Function table entry invalid for OPBUF | | C2620031 | 6F31 | Function not allowed in drain mode | | C2620032 | 6F32 | Function not allowed in stop mode | | C2620033 | 6F33 | Function not allowed in term mode | | C2620034 | 6F34 | ALET of one invalid for ADALT | | C2620035 | 6F35 | Invalid ALET specified for ADALT | | C2620036 | 6F36 | Invalid ALET specified for DAALT | | C2620037 | 6F37 | Invalid ALET specified for DAALT | | C2620038 | 6F38 | Invalid ALET specified for OPALT | | C2620039 | 6F39 | Invalid ALET specified for OPALT | ### C301xxxx (24xx) T01XACPT The following table lists X'C301' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C3010001 | 2401 | Invalid SAW ID | | C3010002 | 2402 | Invalid function code | | C3010003 | 2403 | Invalid SEPM ID | | C3010004 | 2404 | Socket typeis not STREAM (invalid socket type) | | C3010005 | 2405 | Socket state is not LISTENING (invalid socket state) | | C3010007 | 2407 | Call to T01XCREA failed | | C3010020 | 2420 | SEPMASEP queue is not empty for non-blocking call | | C3010022 | 2422 | SEPMASAW queue is blocked | | C3010024 | 2424 | Unicenter TCPaccess is terminating | ### C302xxxx (25xx) T01XBIND The following table lists X'C302' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C3020004 | 2504 | SEPM state is not ground for stream socket | | C3020005 | 2505 | Address family is not AF_INET | | C3020006 | 2506 | Call to T01XINTA failed | | C3020007 | 2507 | UDPBIND exit failed | | C3020008 | 2508 | TCPBIND exit failed | | C3020009 | 2509 | Use of IP address rejected by IPRULE | | C302002C | 252C | Maximum number of dynamic VIPAs already active | ### C303xxxx (26xx) T01XCLS1 The following table lists X'C303' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|------------------------------------| | C3030007 | 2607 | T01XCLS1 | | C3030008 | 2608 | T01XCLS1 | | C3030009 | 2609 | T01XCLS1 | | C3030010 | 2610 | T01XCLS1 | | C3030011 | 2611 | GETSHRSAVXLTCH latch call failed | | C3030012 | 2612 | FREESHR SAVXLTCH latch call failed | ### C304xxxx (27xx) T01XCLS2 The following table lists X'C304' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|-------------------------| | C3040001 | 2701 | Invalid SAW option code | ### C305xxxx (28xx) T01XCONN The following table lists X'C305' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C3050001 | 2801 | Invalid socket type | | C3050002 | 2802 | Unable to get SAVXNETL latch | | C3050003 | 2803 | Unable to get SAVXNETL latch | | C3050009 | 2809 | Unable To free SAVXNETL latch | | C305000A | 280A | Unable to free SAVXNETL latch | | C3050010 | 2810 | Call to T01SUBND failed | | C3050030 | 2830 | Address family is not AF_INET for UDP socket | | C3050032 | 2832 | Invalid port=0 specified for UDP socket | | C3050033 | 2833 | Invalid host=broadcast specified for UDP socket | | C3050034 | 2834 | Remote host name not found for UDP socket | | C3050050 | 2850 | Invalid state for stream socket | | C3050051 | 2851 | Invalid state for stream socket | | C3050052 | 2852 | Invalid state for stream socket | | C3050053 | 2853 | Invalid address family for stream socket | | C3050054 | 2854 | Specified port=0 is invalid for stream socket | | C3050055 | 2855 | Invalid host=broadcast specified for stream socket | | C3050056 | 2856 | Host name not found for stream socket | | C3050057 | 2857 | Non-blocking i/o specified for connect | | C3050058 | 2858 | Not enough storage to allocate SAW | #### C306xxxx (29xx) T01XUBND The following table lists X'C306' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|----------------------------| | C3060002 | 2902 | Invalid SAW block ID | | C3060003 | 2903 | Invalid SAW function | | C3060004 | 2904 | GetSAVXTLAT latch failed | | C3060005 | 2905 | Invalid SEPM address | | C3060006 | 2906 | Invalid SEPM block ID | | C3060007 | 2907 | Free SAVXTLAT latch failed | ### C307xxxx (2Axx) T01XCREA The following table lists X'C307' instance codes. | Four-Byte Code | Two Byte Code | Description | |----------------|---------------|-----------------------| | C3070015 | 2A15 | Unable to obtain SAW | | C3070016 | 2A17 | Unable to obtain ATCB | | C3070017 | 2A17 | Unable to locate SPCB | ### C308xxxx (2Bxx) T01XFREE The following table lists X'C308' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|-----------------------| | C3080001 | 2B01 | ICVT address invalid | | C3080002 | 2B02 | SSIT address invalid | | C3080007 | 2B07 | Invalid SEPM block ID | | C3080008 | 2B08 | Invalid API type | | C3080009 | 2B09 | Invalid ASID | | C3080010 | 2B10 | Invalid ASCB | | C3080011 | 2B11 | Invalid TCB | | C3080012 | 2B12 | Allocate latch failed | | C3080013 | 2B13 | Invalid ASID | | C3080014 | 2B14 | Get SAVXLTCH failed | | C3080020 | 2B20 | Unable to obtain SAW | ### C30Cxxxx (2Dxx) T01XLIST The following table lists X'C30C' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|----------------------| | C30C0001 | 2D01 | Invalid socket type | | C30C0002 | 2D02 | Invalid socket state | # C30Dxxxx (2Exx) T01XOPT1 The following table lists X'C30D' instance codes. | C30D0001 2E01 Invalid SAW block ID C30D0002 2E02 Invalid SAW function code C30D0003 2E03 Invalid SAW option code C30D0004 2E04 Invalid option level C30D0005 2E05 Invalid option number C30D0006 2E06 Invalid option number C30D0007 2E07 Option number not supported C30D0008 2E08 Invalid SAWODATL C30D0009 2E09 Invalid SAWODATL C30D0000 2E10 Invalid SAWODATL C30D0000 2E11 Invalid SAWODATL C30D0000 2E12 Invalid SAWODATA C30D0000 2E14 Invalid SAWODATA C30D0001 2E15 Invalid SAWODATA C30D0010 2E16 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0011 2E17 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0012 2E18 Invalid SAWODATA address C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size <th>Four-Byte Code</th> <th>Two-Byte Code</th> <th>Description</th> | Four-Byte Code | Two-Byte Code | Description | |---|----------------|---------------|------------------------------------| | C30D0003 2E03 Invalid SAW option code C30D0004 2E04 Invalid option level C30D0005 2E05 Invalid option number C30D0006 2E06 Invalid option number C30D0007 2E07 Option number not supported C30D0008 2E08 Invalid SAWODATL C30D0009 2E09 Invalid SAWODATL C30D000A 2E10 Invalid SAWODATL C30D000B 2E11 Invalid SAWODATL C30D000C 2E12 Invalid SAWODATA C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid socket type C30D0010 2E16 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0011 2E17 Invalid SAWODATA address C30D0012 2E18 Invalid SAWODATA address C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark
> maximum size C30D0015 2E21 Recv low water mark > maximum size | C30D0001 | 2E01 | Invalid SAW block ID | | C30D0004 2E04 Invalid option level C30D0005 2E05 Invalid option level C30D0006 2E06 Invalid option number C30D0007 2E07 Option number not supported C30D0008 2E08 Invalid SAWODATL C30D0009 2E09 Invalid SAWODATL C30D000A 2E10 Invalid SAWODATL C30D000B 2E11 Invalid SAWODATL C30D000C 2E12 Invalid SAWODATA C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid socket type C30D0010 2E16 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0011 2E17 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0012 2E18 Invalid SAWODATA address C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release | C30D0002 | 2E02 | Invalid SAW function code | | C30D0005 2E05 Invalid option level C30D0006 2E06 Invalid option number C30D0007 2E07 Option number not supported C30D0008 2E08 Invalid SAWODATL C30D0009 2E09 Invalid SAWODATL C30D000A 2E10 Invalid SAWODATL C30D000B 2E11 Invalid SAWODATL C30D000C 2E12 Invalid SAWODATA C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D0010 2E16 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0011 2E17 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0012 2E18 Invalid SAWODATA address C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0003 | 2E03 | Invalid SAW option code | | C30D0006 2E06 Invalid option number C30D0007 2E07 Option number not supported C30D0008 2E08 Invalid SAWODATL C30D0009 2E09 Invalid SAWODATL C30D000A 2E10 Invalid SAWODATL C30D000B 2E11 Invalid SAWODATL C30D000C 2E12 Invalid SAWODATA C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid socket type C30D0010 2E16 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0011 2E17 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0012 2E18 Invalid SAWODATA address C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot fin | C30D0004 | 2E04 | Invalid option level | | C30D0007 2E07 Option number not supported C30D0008 2E08 Invalid SAWODATL C30D0009 2E09 Invalid SAWODATL C30D000A 2E10 Invalid SAWODATL C30D000B 2E11 Invalid SAWODATL C30D000C 2E12 Invalid SAWODATA C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D0010 2E16 Invalid socket type C30D0011 2E17 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0012 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0005 | 2E05 | Invalid option level | | C30D0008 2E08 Invalid SAWODATL C30D0009 2E09 Invalid SAWODATL C30D000A 2E10 Invalid SAWODATL C30D000B 2E11 Invalid SAWODATL C30D000C 2E12 Invalid SAWODATA C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid SAWODATA C30D0010 2E16 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0011 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0012 2E18 Invalid SAWODATA address C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0006 | 2E06 | Invalid option number | | C30D0009 2E09 Invalid SAWODATL C30D000A 2E10 Invalid SAWODATL C30D000B 2E11 Invalid SAWODATL C30D000C 2E12 Invalid SAWODATA C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid SAWODATA C30D0010 2E16 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0011 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0012 2E18 Invalid SAWODATA address C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0007 | 2E07 | Option number not supported | | C30D000A 2E10 Invalid SAWODATL C30D000B 2E11 Invalid SAWODATL C30D000C 2E12 Invalid SAWODATL C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid SAWODATA C30D0010 2E16 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0011 2E17 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0012 2E18 Invalid SAWODATA address C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0008 | 2E08 | Invalid SAWODATL | | C30D000B 2E11 Invalid SAWODATL C30D000C 2E12 Invalid SAWODATL C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid SAWODATA C30D0010 2E16 Invalid socket type C30D0011 2E17 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0012 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0009 | 2E09 | Invalid SAWODATL | | C30D000C 2E12 Invalid SAWODATL C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid SAWODATA C30D0010 2E16 Invalid socket type C30D0011 2E17 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0012 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D000A | 2E10 | Invalid SAWODATL | | C30D000D 2E13 Invalid SAWODATA C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid SAWODATA C30D0010 2E16 Invalid socket type C30D0011 2E17 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0012 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D000B | 2E11 | Invalid SAWODATL | | C30D000E 2E14 Invalid SAWODATA C30D000F 2E15 Invalid SAWODATA C30D0010 2E16 Invalid socket type C30D0011 2E17 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0012 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D000C | 2E12 | Invalid SAWODATL | | C30D000F 2E15 Invalid SAWODATA C30D0010 2E16 Invalid socket type C30D0011 2E17 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0012 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D000D | 2E13 | Invalid SAWODATA | | C30D0010 2E16 Invalid socket type C30D0011 2E17 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0012 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D000E | 2E14 | Invalid SAWODATA | | C30D0011 2E17 Invalid protocol for SO_SNDLOWAT, must be TCP C30D0012 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D000F | 2E15 | Invalid SAWODATA | | must be TCP C30D0012 2E18 Invalid protocol for SO_RCVLOWAT, must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0010 | 2E16 | Invalid socket type | | must be TCP C30D0013 2E19 Invalid SAWODATA address C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0011 | 2E17 | - | | C30D0014 2E20 Send low water mark > maximum size C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0012 | 2E18 | <u> </u> | | C30D0015 2E21 Recv low water mark > maximum size C30D0016 2E22 Invalid MVS release level C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0013 | 2E19 | Invalid SAWODATA address | | C30D0016 2E22 Invalid MVS release level C30D0017
2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0014 | 2E20 | Send low water mark > maximum size | | C30D0017 2E23 Invalid MVS release level C30D0018 2E24 Cannot find interface number | C30D0015 | 2E21 | Recv low water mark > maximum size | | C30D0018 2E24 Cannot find interface number | C30D0016 | 2E22 | Invalid MVS release level | | | C30D0017 | 2E23 | Invalid MVS release level | | C30D0019 2E25 Metric is too big for RIP | C30D0018 | 2E24 | Cannot find interface number | | | C30D0019 | 2E25 | Metric is too big for RIP | | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C30D001A | 2E26 | No LNI is up on this interface | | C30D001B | 2E27 | Invalid SAWIOCMD option | | C30D001C | 2E28 | Invalid protocol for TCP_KEEPALIVE, must be TCP | | C30D001D | 2E29 | Invalid protocol for CHECKSUM option, must be UDP | | C30D001E | 2E30 | Invalid protocol for NODELAY option, must be TCP | | C30D001F | 2E31 | Invalid protocol for HDRINCL option, must be RAW | | C30D0020 | 2E32 | Invalid protocol for MAXSEGoption, must be TCP | | C30D0021 | 2E33 | Metric too big for RIP | | C30D0022 | 2E34 | Not enough storage to hold all route table entries | | C30D0023 | 2E35 | Invalid option value | | C30D0024 | 2E36 | SO_RCVBUF < low water mark | | C30D0025 | 2E37 | SO_RCVBUF > maximum size | | C30D0026 | 2E38 | TLI_MAXLSEND value is invalid | | C30D0027 | 2E39 | TLI_MAXLSEND value < SEPMSLWM | | C30D0028 | 2E40 | TLI_MAXLSEND value > XXXXMLS | | C30D0029 | 2E41 | TLI_MAXLRECV value is invalid | | C30D002A | 2E42 | TLI_MAXLRECV value < SEPMRLWM | | C30D002B | 2E43 | TLI_MAXLRECV value > XXXXMLR | | C30D002C | 2E44 | TLI_MAXQSEND value is invalid | | C30D002D | 2E45 | TLI_MAXQSEND value < SEPMSLWM | | C30D002E | 2E46 | TLI_MAXQSEND value > XXXXMQS | | C30D002F | 2E47 | TLI_MAXQRECV value is invalid | | C30D0030 | 2E48 | TLI_MAXQRECV value < SEPMRLWM | | C30D0031 | 2E49 | TLI_MAXQRECV value > XXXXMQR | # C30Exxxx (2Fxx) T01XPEER The following table lists X'C30E' instance codes. | Two-Byte Code | Description | |---------------|------------------------------| | 2F01 | Invalid SAW block ID | | 2F02 | Invalid SEPM block ID | | 2F03 | Invalid SAW function code | | 2F04 | Invalid socket state | | 2F05 | Call to T01XINTA failed | | | 2F01
2F02
2F03
2F04 | ### C30Fxxxx (30xx) T01XPRTA The following table lists X'C30F' instance codes. | C30F0001 | 3001 | | |----------|------|--| | | 3001 | Bad protocol; neither TCP nor UDP. | | C30F0002 | 3002 | Bad port number; (on free) greater than 65535. | | C30F0003 | 3003 | Bad port number; (on use) greater than 65535. | | C30F0004 | 3004 | Attempt to free a port that is not in use. | | C30F0005 | 3005 | Attempt to use a port already in use. | | C30F0006 | 3006 | No ports available; all in use. | | C30F0007 | 3007 | The port number passed in the request was out-of-range for the PORTASGN and PORTUSE definitions. | | C30F0008 | 3008 | Use of port rejected by PORTRULE. | # C311xxxx (31xx) T01XREAD The following table lists X'C311' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C3110001 | 3101 | Invalid SAW function specified | | C3110002 | 3102 | Full block receive exceeds window size | | C3110003 | 3103 | Invalid stream socket state | | C3110004 | 3104 | Connection reset by peer | | C3110005 | 3105 | Connection reset | | C3110006 | 3106 | Socket already has uncompleted RECV request (will block) | | C3110007 | 3107 | Out of band data not in storage | | C3110008 | 3108 | Position not at out of band mark | | C3110009 | 3109 | No data or less data than low water mark level | | C3110010 | 3110 | Invalid datagram socket state | | C3110011 | 3111 | UDP socket requested OOB data (invalid) | | C3110012 | 3112 | Non blocking specified, but requests will block | | C3110013 | 3113 | No data at end point | ### C312xxx T01XOPT2 The following table lists X'C312' instance codes. | Four-Byte
Code | Description | |-------------------|------------------------------------| | C3120001 | SAWFUNC is not XOPTION2 | | C3120002 | SAWOPT is not IOCTL or SETSOCKOPT | | C3120003 | setsockopt level is invalid | | C3120004 | Option ID is invalid | | C3120005 | Option length is invalid | | C3120006 | IP_OPTIONS length exceeds 44 | | C3120007 | IP options lengths exceed total | | C3120008 | IOCTL bad length | | C312000C | SO_DONTROUTE and streams socket | | C312000D | IP_TOS value too big | | C312000E | SO_BROADCAST and streams socket | | C312000F | TCP_NODELAY not streams socket | | C3120010 | TCP_MAXSEG not streams socket | | C3120011 | TCP_KEEPALIVE not streams socket | | C3120012 | UDP_CHECKSUM not datagram socket | | C3120013 | IP_HDRINCL not raw IP socket | | C3120015 | TCP_MAXSEG value too big | | C3120016 | TCP_KEEPALIVE value too big | | C3120017 | IP_TTL value too big | | C3120018 | TCP_KEEPALIVE not streams socket | | C3120019 | IOCTL invalid option | | C312001B | TCP_MAXSEG invalid value | | C312001C | TCP_KEEPALIVE value is negative | | C312001E | IOCTL no MBUF | | C312001F | IOCTL cannot find interface number | | C3120020 | IOCTL add route error | | Four-Byte
Code | Description | |-------------------|---| | C3120021 | IOCTL delete route not found | | C3120022 | IOCTL delete route error | | C3120023 | IP timestamp option invalid pointer | | C3120024 | IP timestamp option length exceeds pointer | | C3120025 | IP timestamp option length not multiple of four | | C3120026 | IP timestamp option length not multiple of eight | | C3120027 | IP source route option invalid pointer | | C3120028 | IP source route option length too short | | C3120029 | IP source route option length-3 not multiple of four | | C312002A | IP_OPTIONS length too long | | C312002B | IOCTL add route already exists | | C312002C | Element dvr_version of structure dvreq is invalid | | C312002D | Element <i>dvr_length</i> of structure dvreq is invalid | | C312002E | Element dvr_option of structure dvreq is invalid | | C312002F | IP address already active as a dynamic VIPA | | C3120030 | IP address is not eligible for application dynamic VIPA | | C3120031 | Maximum number of dynamic VIPAs already active | | C3120032 | IP address already active as a standard interface | | C3120033 | IP address is not active as a dynamic VIPA | # C315xxxx (33xx) T01XSHT1 The following table lists X'C315' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C3150001 | 3301 | Invalid SAW function specified | | C3150002 | 3302 | SHUT2 ENQ failed, queue is blocked | | C3150003 | 3303 | Invalid shutdown option specified | | C3150004 | 3304 | Invalid socket state for shutdown 'how'=RECV | | C3150005 | 3305 | Invalid socket state for shutdown 'how'=SEND | | C3150006 | 3306 | Abortive shutdown by T01XSHT1 | ### C316xxxx (34xx) T01XSHT2 The following table lists X'C316' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------| | C3160001 | 3401 | Set timer function failed | # C317xxxx (35xx) T01XSND1 The following table lists X'C317' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C3170001 | 3501 | Invalid SAW function code | | C3170003 | 3503 | Do not route data invalid for stream socket | | C3170004 | 3504 | Receiving only invalid for stream socket | | C3170005 | 3505 | Invalid socket state | | C3170006 | 3506 | Socket is in reset or disconnect | | C3170007 | 3507 | SEPM is invalidated by TCP | | C3170009 | 3509 | Cannot block for non blocking request (TCP) | | C3170010 | 3510 | Cannot block for non blocking request (UDP) | | C3170011 | 3511 | Cannot block for non blocking request, small buffer(UDP) | | C3170012 | 3512 | Cannot block for non blocking request, small buffer(UDP) | | C3170013 | 3513 | Out of band data invalid for UDP/RAW socket | | C3170014 | 3514 | Host address is not provided in SAW (UDP) | | C3170015 | 3515 | UDP/RAW socket did not specified port number | | C3170016 | 3516 | UDP socket specified SADDR when already connected | | C3170017 | 3517 | Data length exceeds maximum packet size | | C3170020 | 3520 | Data length exceeds maximum | | C3170021 | 3521 | Socket is being shut down | | C3170022 | 3522 | Allocate SAW failed | | C3170023 | 3523 | Failed to obtain local port and bind it with UDP | ## C318xxxx (36xx) T01XSND2 The following table lists X'C318' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|----------------------------| | C3180002 | 3602 | Invalid SEPM state | | C3180003 | 3603 | SEPM is invalidated by TCP | | C3180004 | 3604 | No mbufs provided | | C3180005 | 3605 | SEPM is being shut down | ## C404xxxx (3Bxx) T01ASWDN The following table lists X'C404' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|------------------| | C4040001 | 3B01 | Send mbuf failed | ## C4FFxxxx (37xx) T01ASFRR The following table lists X'C4FF' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--------------------------------| | C4FF0001 | 3701 | Function abnormally terminated | ### C502xxxxT01ESCF The following table lists X'C502' instance codes. | Four-Byte
Code | Description | |-------------------|------------------------| | C5020001 | Socket in FAILED state | ### C506xxxxT01ESDI The following table lists X'C506' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C5060001 | SEND and RECEIVE queue empty,
no data pending | | C5060002 | SAW indicated it was in WAIT state | ### C508xxxxT01ESTP The following table lists X'C508' instance codes. | Four-Byte
Code | Description | |-------------------|-------------------| | C5080001 | Shutdown detected | ### C512xxxxT01EUCF The following table lists X'C512' instance codes. | Four-Byte
Code | Description | |-------------------|------------------------| | C5120001 | Socket in FAILED state | ### C516xxxxT01EUDI The following table lists X'C516' instance codes. | Four-Byte
Code | Description | |-------------------|------------------------------| | C5160001 | SEND and RECEIVE queue empty | | C5160002 | O/E disconnect received | ### C518xxxxT01EUTP The following table lists X'C518' instance codes. | Four-byte | Description | |-----------|-------------------| | C5180001 | Shutdown detected | ## C526xxxx (43xx) T01ETDI The following table lists X'C526' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C5260001 | 4301 | Disconnect received; no send/receive pending | | C5260002 | 4302 | Disconnect received; send/receive cancelled | | C5260003 | 4303 | Disconnect received; pending select cancelled | ## C528xxxx (45xx) T01ETTP The following table lists X'C528' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|-------------------------------| | C5280000 | 4500 | TPEND for pending accept | | C5280001 | 4501 | TPEND for CLOSE PASS/OPEN OLD | | C5280004 | 4504 | System is stopping | | C5280008 | 4508 | System is terminating | ## C602xxxx T01SMOVE The following table lists X'C602' instance codes. | Four-Byte Code | Description | |----------------|------------------------------------| | C6020001 | No SAW control block provided | | C6020002 | Invalid SAW control block | | C6020003 | Not Send/Recv type function | | C6020004 | No MBUF control block provided | | C6020005 | Recv buffer is store protected | | C6020006 | Recv buffer is unavailable | | C6020007 | Send buffer is fetch protected | | C6020008 | Send buffer is unavailable | | C6020009 | Indirect MBUF not allowed for Send | | C60200FF | ABEND during data movement | ### C704xxxx T01AMIUC The following table lists X'C704' instance codes. | Four-Byte
Code | Description | | |-------------------|-------------------------------|--| | C7040100 | IUCV Declare Buffer failed | | | C7040200 | IUCV Callback function failed | | | C7040300 | IUCV Retrieve Buffer failed | | | C7040400 | IUCV Callback function failed | | ## C805xxxx T01XTTCP The following table lists X'C805' instance codes. | Four-Byte
Code | Description | |-------------------|---| | C805001 | TCP address space has been shut down with a P CLEAR | ## C901xxxx T01SIMUX The following table lists X'C901' instance codes. | Four-Byte
Code | Description | | | |-------------------|--|--|--| | C9010001 | IP header length exceeds datagram length | | | | C9010002 | IP checksum validation failed | | | | C9010003 | IP Host unreachable | | | | C9010004 | IP protocol not supported | | | | C9010005 | UDP port not found | | | | C9010006 | TCP session not found | | | | C9010007 | IP bad source route option | | | | C9010008 | IP header too small | | | | C901000A | IP no MBUFs | | | | C901000B | IP reassembly length error (>64K) | | | | C901000C | IP logic error in reassembly | | | | C901000D | IP logic error in MBUF extent list | | | | C901000E | IP broadcast message not ours | | | | C901000F | IP version is not four | | | | C9010011 | MBUF emptied by trimming | | | | C9010012 | SEPM queue is blocked | | | ## C909xxx T01SISND The following table lists X'C909' instance codes. | Four-Byte
Code | Description | | | |-------------------|--|--|--| | C9090000 | IP Normal discard of original broadcast datagram | | | | C9090001 | IP No available LNI could be found | | | | C9090002 | IP MBUF does not contain LNI segment | | | | C9090003 | IP header will not fit in MBUF | | | | C9090004 | IP option with length zero | | | | C9090005 | IP options will not fit in MBUF | | | | C9090006 | IP options will not fit in MBUF | | | | C9090007 | IP bad source route list | | | | C9090008 | IP header and options will not fit in MBUF | | | | C9090009 | IP option with length zero | | | | C909000A | IP no MBUFs | | | | C909000B | IP broadcast request but SO_BROADCAST not set | | | | C909000C | Unable to find a route because SO_DONTROUTE was set. | | | ### C920xxx T01SUBN The following table lists X'C920' instance codes. | Four-Byte
Code | Description | | | |-------------------|-------------------------|--|--| | C9200001 | Ilatch get call failed | | | | C9200002 | Ilatch free call failed | | | ### C921xxx T01SUIN The following table lists X'C921' instance code. | Four-Byte
Code | Description | | | |-------------------|--|--|--| | C9210001 | UDP datagram host/port does not match SEPM | | | | C9210002 | Ilatch get call failed | | | | C9210003 | UDP datagram length error | | | | C9210004 | UDP datagram checksum error | | | | C9210005 | UDP datagram receive rejected by user exit | | | | C9210006 | UDP error from T01ASCON | | | | C9210007 | UDP receive SEPM queue blocked | | | ### C922xxx T01SUSND The following table lists X'C922' instance codes. | Four-Byte
Code | Description | | |-------------------|---|--| | C9220003 | UDP failed to get route | | | C9220004 | UDP no MBUFs | | | C9220007 | UDP header does not fit in MBUF | | | C9220008 | UDP datagram send rejected by user exit | | ### C923xxxx T01SUUNB The following table lists X'C923' instance codes. | Four-Byte
Code | Description | |-------------------|-------------------------| | C9230001 | Ilatch get call failed | | C9230002 | Ilatch free call failed | ### C930xxxx T01SRBND The following table lists X'C930' instance codes. | Four-Byte
Code | Description | | |-------------------|--------------------------------|--| | C9300001 | Ilatch get call failed | | | C9300002 | Ilatch free call failed | | | C9300003 | RAW bind rejected by user exit | | ### C931xxx T01SRIN The following table lists X'C931' instance codes. | Four-byte | Description | | | |-----------|------------------------------------|--|--| | C9310001 | Ilatch get call failed | | | | C9310002 | Ilatch free call failed | | | | C9310003 | RAW datagram rejected by user exit | | | ## C932xxxx (5Bxx) T01SRSND The following table lists X'C932' instance codes. | Four-Byte
Code | Two-Byte
Code | Description | | |-------------------|------------------|--|--| | C9320003 | 5B03 | Host unreachable – route failed. | | | C9320004 | 5B04 | Resource failure – could not obtain an MBUF. | | | C9320007 | 5B07 | Request failed by user send exit. | | # C933xxxx (5Cxx) T01SRUNB The following table lists X'C933' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C9330001 | 5C01 | ILATCH GET failed. | | C9330002 | 5C02 | ILATCH FREE failed. | | C9330003 | 5C03 | SEPM not in transport provider table. (Note: Dead code) | # C940xxxx (5Dxx) T01STCLO The following table lists X'C940' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C9400003 | 5D03 | ILATCH GET failed for TCP Table Latch SAVXTLAT. | | C9400004 | 5D04 | ILATCH GET failed for SEPM latch. | | C9400005 | 5D05 | ILATCH FREE failed for TCP Table Latch SAVXTLAT. | | C9400006 | 5D06 | ILATCH FREE failed for SEPM latch. | | C9400007 | 5D07 | ILATCH DEALLOC failed for SEPM latch. | | C9400008 | 5D08 | Trace point for endpoint destroy. | ## C941xxxx (5Exx) T01STCON The following table lists X'C941' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C9410001 | 5E01 | Wrong state for Connect. | | C9410002 | 5E02 | Unable to assign an interface based on local address. | | C9410003 | 5E03 | Unable to assign an interface based on local address. | | C9410004 | 5E04 | Address combination in use, EADDRINUSE. | | C9410005 | 5E05 | Unable to route. | | C9410006 | 5E06 | Error return code from Itime service. | | C9410007 | 5E07 | ILATCH GET failed for TCP Table Latch SAVXTLAT. | | C9410008 | 5E08 | Error return code from Itime service. | | C9410009 | 5E09 | ILATCH FREE failed for TCP Table Latch SAVXTLAT. | | C941000A | 5E0A | Trace point for user connect() call. (TCONNECT) | | C941000B | 5E0B | Trace point for state change. | ## C942xxxx (5Fxx) T01STFIN The following table lists X'C942' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C9420001 | 5F01 | Trace point for user shutdown() request. (TRELEASE) | | C9420002 | 5F02 | Trace point for state change. | # C943xxxx (60xx) T01STIMU The following table lists X'C943' Instance Codes | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------------| | C9430001 | 6001 | Error return code from Itime service. | | C9430002 | 6002 | Trace point for timer update. | ## C944xxxx (61xx) T01STIN The following table lists X'C944' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C9440001 | 6101 | Error return code from Itime service. | | C9440002 | 6102 | ILATCH GET failed for SEPM latch. | | C9440003 | 6103 | ILATCH GET failed for SEPM latch. | | C9440005 | 6105 | ILATCH GET failed for TCP Table Latch SAVXTLAT. | | C9440006
| 6106 | ILATCH FREE failed for TCP Table
Latch SAVXTLAT. | | C9440007 | 6107 | ILATCH FREE failed for TCP Table Latch SAVXTLAT. | | C9440008 | 6108 | ILATCH GETSHR failed for TCP Table Latch SAVXTLAT. | | C9450009 | 6109 | ILATCH FREESHR failed for TCP Table Latch SAVXTLAT. | | C945000B | 610B | ILATCH FREE failed for SEPM latch. | | C945000C | 610C | ILATCH FREE failed for SEPM latch. | | C9450014 | 6114 | Trace point for Input. | | C9450015 | 6115 | Trace point for Input. | | C9450016 | 6116 | Trace point for Input. | | C9450017 | 6117 | Trace point for state change. | ## C945xxxx (62xx) T01STLIS The following table lists X'C945' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C9450001 | 6201 | Wrong state for Listen. | | C9450002 | 6202 | Address combination in use, EADDRINUSE. | | C9450003 | 6203 | ILATCH GET failed for TCP Table Latch SAVXTLAT. | | C9450004 | 6204 | ILATCH FREE failed for TCP Table Latch SAVXTLAT. | | C9450005 | 6205 | Trace point for listen() call. (TLISTEN) | | C9450006 | 6206 | Trace point for state change. | ## C946xxxx (63xx) T01STREA The following table lists X'946' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---------------------------------| | C9460001 | 6301 | Duplicate data discarded. | | C9460002 | 6302 | Duplicate data discarded. | | C9460003 | 6303 | Endpoint cannot receive more. | | C9460004 | 6304 | Trimmed TCP header. | | C9460005 | 6305 | Trace point for TCP reassembly. | ## C947xxxx (64xx) T01STRST The following table lists X'947' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C9470001 | 6401 | Unable to route. | | C9470002 | 6402 | Unable to get an MBUF. (Storage shortage) | | C9470003 | 6403 | Trace point for output. | # C948xxxx (65xx) T01STSND The following table lists X'948' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C9480001 | 6501 | Send called without an MBUF. (Logic error) | | C9480002 | 6502 | Unable to route. | | C9480003 | 6503 | Half-open connection and unable to route. (May be SYN flood attack | | C9480004 | 6504 | Error return code from Itime service. | | C9480007 | 6507 | Trace point for output. | # C94Cxxxx (69xx) T01STTMK The following table lists X'C94C' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|---| | C94C0001 | 6901 | TCP Keepalives exceeded. | | C94C0002 | 6902 | Trace point for Keepalive timer. | | C94C0003 | 6903 | Trace point for Keepalive output. | | C94C0004 | 6904 | Trace point for state change. | | C94C0005 | 6905 | Trace point for state change. | | C94C0006 | 6906 | Keepalive expired and network unreachable. | | C94C0007 | 6907 | Keepalive expired and host unreachable. | | C94C0008 | 6908 | Keepalive expired and protocol unreachable. | | C94C0009 | 6909 | Keepalive expired and port unreachable. | | C94C000A | 690A | Keepalive expired and cannot fragment. | | C94C000B | 690B | Keepalive expired and source route failed. | # C94Dxxxx (6Axx) T01STTML The following table lists X'C94D' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C94D0001 | 6A01 | TCP Linger timer expired. | | C94D0002 | 6A02 | Trace point for TCP Linger timer. | | C94D0003 | 6A03 | Trace point for state change. | | C94D0004 | 6A04 | Linger expired and network unreachable. | | C94D0005 | 6A05 | Linger expired and host unreachable. | | C94D0006 | 6A06 | Linger expired and protocol unreachable. | | C94D0007 | 6A07 | Linger expired and port unreachable. | | C94D0008 | 6A08 | Linger expired and cannot fragment. | | C94D0009 | 6A09 | Linger expired and source route failed. | ## C94Exxxx (6Bxx) T01STTMP The following table lists X'C94E' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|------------------------------------| | C94E0002 | 6B02 | Trace point for TCP Persist timer. | # C94Fxxxx (6Cxx) T01STTMR The following table lists X'C94F' instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C94F0001 | 6C01 | TCP Retransmits exceeded. | | C94F0002 | 6C02 | Trace point for TCP Retransmit timer. | | C94F0003 | 6C03 | Trace point for state change. | | C94F0004 | 6C04 | Trace point for state change. | | C94F0005 | 6C05 | Retransmits exceeded and network unreachable. | | C94F0006 | 6C06 | Retransmits exceeded and host unreachable. | | C94F0007 | 6C07 | Retransmits exceeded and protocol unreachable. | | C94F0008 | 6C08 | Retransmits exceeded and port unreachable. | | C94F0009 | 6C09 | Retransmits exceeded and cannot fragment. | | C94F000A | 6C0A | Retransmits exceeded and source route failed. | ## C950xxxx (6Dxx) T01STTMT The following table lists X'C950' instance codes. | - D.I.O.: | - D.I.O.: | - · · · | |----------------|---------------|--| | Four-Byte Code | Two-Byte Code | Description | | C9500001 | 6D01 | TCP TimeWait state expired. | | C9500002 | 6D02 | Trace point for TCP TimeWait timer. | | C9500003 | 6D03 | Trace point for state change. | | C9500004 | 6D04 | TimeWait expired and network unreachable. | | C9500005 | 6D05 | TimeWait expired and host unreachable. | | C9500006 | 6D06 | TimeWait expired and protocol unreachable. | | C9500007 | 6D07 | TimeWait expired and port unreachable. | | C9500008 | 6D08 | TimeWait expired and cannot fragment. | | C9500009 | 6D09 | TimeWait expired and source route failed. | ## C951xxxx (6Exx) T01STUNB The following table lists X'C95 instance codes. | Four-Byte Code | Two-Byte Code | Description | |----------------|---------------|--| | C9510003 | 6E03 | ILATCH GET failed for TCP Table Latch SAVXTLAT. | | C9510004 | 6E04 | ILATCH FREE failed for TCP Table Latch SAVXTLAT. | ### **llatch Errors** For errors encountered during execution of the ILATCH program, an SVCDUMP is generated. Return codes are as follows: | GET failur | | FREE failur | | |------------|---------------------|-------------|-----------------| | x'04' | latch already held. | x'04' | latch not held. | | x'08' | logic error. | x'08' | logic error. | | x'0C' | bad parameter. | x'0C' | bad parameter. | | x'10' | user held local. | | | ## **DGMAKE/AHAP Log Errors** The following table lists DGMAKE/AHAP log errors. | Code | Description | |-------|---| | x'04' | Invalid PID. | | x'08' | Protocol is inactive/stopping. | | x'0C' | Memory shortage. | | x'10' | Invalid PTA address or bad ssb length. | | x'14' | Invalid gateway address, or lack of resources. | | x'18' | Memory shortage (AHAP get). | | x'1C' | Protocol Module Failed. | | x'20' | Gethost call failed with bad IP address. | | x'24' | Gethost failed with gateway, 0 = network. | | x'28' | Gethost failed with gateway, 0 = any network. | | x'2C' | Gethost call failed with undefined gateway. | | x'30' | Gethost failed with undefined gateway on network. | | x'34' | Should not occur. | | x'38' | Gethost call failed with insufficient memory. | | x'3C' | Address in use (AHAP Log only). | ### **Security Access Errors** Security Access errors are interpreted as having the last two bytes of the security return code converted to binary; these last two bytes are then interpreted from high to low order as follows: A BBBBB CCCCC DDDDD A High order bit on indicates security access error. BBBBB SAF service call return code. CCCCC Security return code. DDDDD Security reason code. For example, if the return code is C203A104, use the following formula to convert the value of A104 to binary: A104 = 1010 0001 0000 0100 Then use five bits to determine the error code: 1010000100000100 rc=8 rc=8 rsn=4 Return codes from SAF service calls are documented in the IBM reference *RACF Callable Services*. GC23-3737-01. Refer to your system security software documentation for specific security return code descriptions, if you are using a security package other than RACF. Chapter # C Socket errno Codes This chapter defines errno codes returned by the Unicenter TCPaccess IUCV C socket functions. When an IUCV C socket function completes, the errno value provides additional information about the error reported. errno values are set when the return code is negative. ### errno Code Table The values of errno shown in the following table are returned to C socket library applications when the return value is -1. | errno Name | Value | Description | |------------|-------|------------------------| | EPERM | 1 | Not owner | | ENOENT | 2 | No such file | | ESRCH | 3 | No such process | | EINTR | 4 | Interrupted system | | EIO | 5 | I/O error | | ENXIO | 6 | No such device | | E2BIG | 7 | Argument list too long | | ENOEXEC | 8 | Exec format error | | EBADF | 9 | Bad file number | | ECHILD | 10 | No children | | EAGAIN | 11 | No more processes | | ENOMEM | 12 | Not enough core | | EACCES | 13 | Permission denied | | EFAULT | 14 | Bad address | | | | | | errno Name | Value | Description | |-----------------|-------|-------------------------------| | ENOTBLK | 15 | Block device required | | EBUSY | 16 | Mount device busy | | EEXIST | 17 | File exists | | EXDEV | 18 | Cross-device link | | ENODEV | 19 | No such device | | ENOTDIR | 20 | Not a directory | | EISDIR | 21 | Is a directory | | EINVAL | 22 | Invalid argument | | ENFILE | 23 | File table overflow | | EMFILE | 24 | Too many open file | | ENOTTY | 25 | Not a typewriter | | ETXTBSY | 26 | Text file busy | | EFBIG | 27 | File too large | | ENOSPC | 28 | No space left on |
| ESPIPE | 29 | Illegal seek | | EROFS | 30 | Read-only file system | | EMLINK | 31 | Too many links | | EPIPE | 32 | Broken pipe | | EWOULDBLOCK | 35 | Operation would block | | EINPROGRESS | 36 | Operation now in progress | | EALREADY | 37 | Operation already in progress | | ENOTSOCK | 38 | Socket operation on | | EDESTADDRREQ | 39 | Destination address required | | EMSGSIZE | 40 | Message too long | | EPROTOTYPE | 41 | Protocol wrong type | | ENOPROTOOPT | 42 | Protocol not available | | EPROTONOSUPPORT | 43 | Protocol not supported | | ESOCKTNOSUPPORT | 44 | Socket type not supported | | EOPNOTSUPP | 45 | Operation not supported | | EPFNOSUPPORT | 46 | Protocol family not supported | | · | | · | | errno Name | Value | Description | |---------------|-------|---------------------------------------| | EAFNOSUPPORT | 47 | Address family not supported | | EADDRINUSE | 48 | Address already in use | | EADDRNOTAVAIL | 49 | Can't assign requested address | | ENETDOWN | 50 | Network is down | | ENETUNREACH | 51 | Network is unreachable | | ENETRESET | 52 | Network dropped connection | | ECONNABORTED | 53 | Software caused connection | | ECONNRESET | 54 | Connection reset by peer | | ENOBUFS | 55 | No buffer space available | | EISCONN | 56 | Socket is already connected | | ENOTCONN | 57 | Socket is not connected | | ESHUTDOWN | 58 | Can't send after shutdown | | ETOOMANYREFS | 59 | Too many references | | ETIMEDOUT | 60 | Connection timed out | | ECONNREFUSED | 61 | Connection refused | | ELOOP | 62 | Too many levels of nesting | | ENAMETOOLONG | 63 | File name too long | | EHOSTDOWN | 64 | Host is down | | EHOSTUNREACH | 65 | No route to host | | ENOTEMPTY | 66 | Directory not empty | | EPROCLIM | 67 | Too many processes | | EUSERS | 68 | Too many users | | EDQUOT | 69 | Disc quota exceeded | | ESTALE | 70 | Stale NFS file handle | | EREMOTE | 71 | Too many levels of remote in the path | | ENOSTR | 72 | Device is not a stream | | ETIME | 73 | Timer expired | | ENOSR | 74 | Out of streams resources | | ENOMSG | 75 | No message | | EBADMSG | 76 | Trying to read unreadable message | | | | | | errno Name | Value | Description | |--------------------|-------|---| | EIDRM | 77 | Identifier removed | | EDEADLK | 78 | Deadlock condition | | ENOLCK | 79 | No record locks available | | ENONET | 80 | Machine is not on network | | ERREMOTE | 81 | Object is remote | | ENOLINK | 82 | The link has been severed | | EADV | 83 | ADVERTISE error | | ESRMNT | 84 | SRMOUNT error | | ECOMM | 85 | Communication error | | EPROTO | 86 | Protocol error | | EMULTIHOP | 87 | Multihop attempted | | EDOTDOT | 88 | Cross mount point | | EREMCHG | 89 | Remote address change | | EIBMBADCALL | 1000 | A bad socket-call constant was found in the IUCV header | | EIBMBADPARM | 1001 | Other IUCV header error, bad length, and so forth | | EIBMSOCKOUTOFRANGE | 1002 | Socket number assigned by client interface code (for socket() and accept()) is out of range | | EIBMSOCKINUSE | 1003 | Socket number assigned by client interface code is already in use | | EIBMIUCVERR | 1004 | Request failed due to IUCV error | | EIBMCONFLICT | 1008 | Conflicting call already outstanding on socket | | EIBMCANCELLED | 1009 | Request cancelled via socket function CANCEL request | ## **IPRCODE Table** The codes shown in this table are returned to applications by the IUCV transport and may be displayed as C socket or macro API return codes. | | Description | |----|---| | 1 | Invalid path ID | | 2 | Path quiesced – no sends allowed | | 3 | Message limit exceeded | | 4 | Priority messages not allowed on path | | 5 | Buffer too short for message | | 6 | Fetch protection exception | | 7 | Addressing exception | | 8 | Message ID found, but class/path invalid | | 9 | Message has been purged | | 10 | Message length negative | | 11 | Target is not logged on | | 12 | Target has not declared a buffer | | 13 | Invoker max connections exceeded | | 14 | Target maximum connections exceeded | | 15 | Not authorized to connect to target | | 16 | Invalid CP system service name | | 17 | Invalid function code | | 18 | Invalid message limit | | 19 | Already has declared a buffer | | 20 | Path has been severed | | 21 | Parameter list message not allowed | | 22 | Send list invalid | | 23 | Negative length in list | | 24 | Reserved: VM/SP uses this IPRCODE to flag invalid total list length | | 25 | PRMMSG and BUF/ANSLIST not allowed | | 26 | Buffer list not double-word aligned | | IPRCODE | Description | |---------|-------------------------------------| | 27 | Answer list not double-word aligned | | 28 | No control buffer exists | ## **DNR Return Codes** This chapter describes all the return codes generated on completion (whether normal or abnormal) of the DIRSRV macro instruction. #### It includes: - General Return Codes Describes general return codes that indicate the general success or failure of a DIRSRV macro instruction - Recovery Action Codes Describes recovery action codes that define categories of errors that can be handled in a common manner - Conditional Completion Codes: RTNCD Describes conditional completion codes that indicate unusual conditions that accompany an otherwise normal completion of the function request - Specific Error Codes: xxxx Describes specific error codes that provide more definition of a failure - Exceptional Conditions: RTNCD 04xx Describes possible exceptional conditions - Execution Environment Errors: RTNCD 08xx Describes execution environment errors - Format or Specification Errors: RTNCD 0Cxx Describes format or specification - Sequence and Procedural Errors: RTNCD 10xx Describes sequence and procedural errors - <u>Logic Errors with No DPL Return Code: RTNCD 14xx</u> Describes logic errors that do not return a DPL return code The DIRSRV macro instruction completes normally (or conditionally) when the requested information is returned in the storage area provided by the application program. The length of the storage area is updated to reflect the actual amount of information returned. On normal return to the application program, the general return code in register 15 is set to zero (DROKAY), and the conditional completion code is returned in register zero. If the macro instruction was executed in synchronous mode, the general return code indicates whether the directory service completed normally. If the macro instruction was executed in asynchronous mode, the general return code indicates whether the directory service request was accepted. If the DIRSRV macro instruction completes abnormally, no information is returned in the storage area and the storage area length is unmodified. The general return code in register 15 and the recovery action code indicate the nature of the failure. If the general return code is set to DEFAILED, the recovery action code is returned in register zero and the DPL return code contains a specific error code that identifies a particular error. If the general return code is set to DEFATLPTL, the recovery action code and the error code are both returned in register zero and the DPL is not updated. ### **General Return Codes** General return codes are returned in register 15 and indicate the general success or failure of a DIRSRV macro instruction. If the macro instruction was executed in synchronous mode, the general return code indicates whether the directory service completed normally. If the macro instruction was executed in asynchronous mode, the general return code indicates whether the directory service request was accepted. The general return codes defined in this section are those generated by the DNR. #### 0 (X'00') DROKAY Reason: Request accepted, or completed normally or conditionally. If the macro instruction was executed in synchronous mode, the function completed normally (or conditionally) without any errors. Register 0 contains a conditional completion code indicating what, if any, unusual conditions occurred. If the macro instruction was executed in asynchronous mode, the request was accepted and the directory request was initiated. #### 4 (X'04') DRFAILED Reason: Request not accepted, or request completed abnormally due to a non-recoverable error or abnormal condition. If the macro instruction was executed in synchronous mode, the function completed abnormally. If the macro instruction was executed in asynchronous mode, the request was not accepted because of an error or abnormal condition. Register 0 contains a recovery action code. #### 8 (X'08') DRFATLPL Reason: Request not accepted, or completed abnormally because of a fatal DPL error. A fatal error occurred, preventing the normal completion or initiation of a function request. Errors in this category are typically caused by an invalid DPL address or a corrupted DPL. Register 0 contains a recovery action code and a specific error code identifying the specific error condition. ### **Recovery Action Codes** The recovery action code is stored in the DPL return code field (DPLRTNCD) and returned in register zero whenever the general return code in register 15 indicates a failure. The recovery action code defines categories of errors that can be handled in a common manner. If the macro instruction was executed in synchronous mode, the recovery action code is returned to the application program in register zero. If the macro instruction was executed in asynchronous mode and the request was not accepted, the recovery action code is returned in register zero. If the request was accepted and subsequently failed processing, the recovery action code is returned in the DPL. #### 0 (X'00') DROKAY Reason: Request accepted, or completed normally or conditionally. If the macro instruction was executed in synchronous mode, DAOKAY returned in register zero indicating the request completed normally with no conditionals. DAOKAY
returned in register zero indicating the request was accepted. On completion of the asynchronous request, DAOKAY stored in the recovery action field of the DPL indicates normal or conditional completion with the conditional completion code (if any) returned in the specific error code field of the DPL. #### 4 (X'04') DAEXCPTN Reason: An exceptional condition occurred that prevented normal completion or acceptance of the directory function. #### 8 (X'08') DAENVIRO Reason: Failure due to abnormal environmental condition. This code typically indicates an abnormal condition in the execution environment that is outside the direct control of the application program. Some external action may be required to relieve the condition. #### 12 (X'0C') DAFORMAT Reason: Format or specification error. A failure occurred because of a format or specification error, usually associated with a parameter provided by the application program in a DIRSRV request. #### 16 (X'10') DAPROCED Reason: Sequence or procedural error. The failure occurred because the DPL was already in use from a previous DPL-based request. This error typically indicates a logic error in the application program and should not occur once the program is debugged. The recovery action code and the specific error code are returned to the application program in register zero. #### 20 (X'14') DADPLERR Reason: Logic error with no DPL return code. A logic error occurred, but the DPL associated with the request was in a state or condition that prevents storing the recovery action code and error code in the return field of the DPL. The recovery action code and the specific error code are returned to the application program in register zero. ## Conditional Completion Codes: RTNCD 00xx Conditional completion codes are returned in register zero whenever the general return code in register 15 indicates normal or conditional completion. The conditional completion code is also stored in the DPL return code field (DPLRTNCD) in place of the specific error code (DPLERRCD). The recovery action code is set to zero (DAOKAY) to indicate normal or conditional completion. Conditional completion codes are used to indicate unusual conditions that accompany an otherwise normal completion of the function request. These codes typically indicate the occurrence of a condition that normally does not affect the successful execution of the application program. They should not be treated as an error. Each bit of the eight-bit completion code represents a particular condition. Therefore, unlike specific error codes, a conditional completion code can represent the presence of more than one condition. #### 0 (X'00') DROKAY Reason: Normal completion with no conditionals. #### 08 (X'08') DCLOCAL Local configuration data was used to resolve a global request. Reason: #### 16 (X'10') DCNAMEIA Reason: The character string used in a GET-HOST-BYNAME request was an Internet address in dot notation (that is, 127.0.0.1). The value buffer contains the four-byte Internet address in hexadecimal (that is, x'7F000001'). #### 32 (X'20') DCOVRFLO Reason: The storage area identified by the qualified name buffer was not large enough to return the fully qualified domain name associated with the return information. #### 64 (X'40') DCALIAS The host name used for the request was an alias. If a qualified name buffer was Reason: specified, the fully qualified name was returned in the storage area. #### 128 (X'80') DCMORE Reason: The return information is a list of values and there were more entries than would fit into the storage area or the number of entries exceeded the size parameter. ## **Specific Error Codes: xxxx** Specific error codes provide a more definitive characterization of the failure, and can be used in combination with the recovery action code to determine the precise error recovery procedure. ### **Valid Combinations** There are multiple valid combinations of recovery action codes and specific error codes. All valid combinations of return code settings are shown in the following table. **Note:** An entry in the table indicates that the column and row values are valid combinations for DPLRTNCD. The label appearing in the table is the mnemonic defined in the DPL DSECT. | Value | DAEXCPTN
X'04' | DAENVIRO
X'08' | DAFORMAT
X'0C' | DAPROCED
X'10' | DADPLERR
X'14' | |-------|-------------------|-------------------|-------------------|-------------------|-------------------| | X'00' | | | | | | | X'01' | DENONAME | DESYSERR | DEBDOPCD | DEACTIVE | DEBDTYPE | | X'02' | DENOVALU | DESUBSYS | DEBDFNCD | | DEPROTCT | | X'03' | DENOQNAM | DENOTCNF | DEBDXECB | | DEPLMODE | | X'04' | DETIMOUT | DENOTACT | DEBDEXIT | | | | X'05' | DERFAIL | DENOTRDY | DEBDNAME | | | | X'06' | DENOTFND | DESTOP | DEBDVALU | | | | X'07' | DENOCDS | DEUNAVBL | DEBDQNAM | | | | X'08' | DENAMERR | DERSOURC | | | | | X'09' | DEOVRFLO | DENOTPRB | | | | | X'0A' | DENOBLOK | DETERM | | | | | X'0B' | DENODATA | | | | | | Value | DAEXCPTN
X'04' | DAENVIRO
X'08' | DAFORMAT
X'0C' | DAPROCED
X'10' | DADPLERR
X'14' | |-------|-------------------|-------------------|-------------------|-------------------|-------------------| | X'0C' | DENAMODE | | | | | | X'0D' | DEVAMODE | | | | | | X'0E' | DEQNMODE | | | | | ### **Exceptional Conditions: RTNCD 04xx** This section lists exceptional conditions. #### 1 (X'01') **DENONAME** Reason: Name buffer specification exception. > The NABUF field is specified as zero or the length of the storage area is specified as zero in NALEN. The following DNR DENONAME diagnostic codes apply: | Diagnostic Code | Description | |-----------------|-----------------------| | X'0400' | Field NABUF was zero. | | X'0404' | Field NALEN was zero. | ### 2 (X'02') DENOVALU Reason: Value buffer specification exception. > The VABUF field is specified as zero or the length of the storage area is specified as zero in VALEN. The following DNR DENOVALU diagnostic codes apply: | Diagnostic Code | Description | |-----------------|-----------------------| | X'0400' | Field VABUF was zero. | | X'0404' | Field VALEN was zero. | ### **3 (X'03') DENOQNAM** Reason: Qualified name buffer specification exception. The QNBUF field is specified as nonzero and the length of the storage area is specified as zero in QNLEN. The following DNR DENOQNAM diagnostic code applies: | Diagnostic Code | Description | |-----------------|-----------------------| | X'0400' | Field QNLEN was zero. | ### 4 (X'04') DETIMOUT Reason: A time limit was specified (TIME) as nonzero and the limit was exceeded. A time value of zero specifies no limit. The following DNR DETIMOUT diagnostic codes apply: | Diagnostic Code | Description | | |-----------------|---|--| | X'0800' | The specified time limit has been exceeded before the request could be satisfied. | | | X'0E07' | RECVFR request timed out. | | | X'0F07' | SENDTO request timed out. | | ### 5 (X'05') DERFAIL Reason: Resolver failed. An unrecoverable error occurred during processing a Domain Name System (DNS) response. The following DNR DERFAIL diagnostic code applies: | Diagnostic Code | Description | |-----------------|--| | X'0000' | The DNR was processing a Domain Name System (DNS) response and a limit to the number of alias referrals (four) was exceeded. | ### 6 (X'06') DENOTFND Reason: Answer not found. The directory information was not found. If the request involved a local search, the information was not found in the local configuration members. If the search involved a global search of the Domain Name System (DNS), the retry transmission limits specified in the DNR configuration file (DNRCFGxx) were exceeded. The following DNR DENOTFND diagnostic codes apply: | Diagnostic
Code | Description | |--------------------|---| | X'0000' | The search string was not found in a local configuration file. | | X'0001' | DNR could not resolve the DIRSRV request with local data and cannot use a name server because NAMESERVER(NONE) was specified in DNRCFG xx . | | X'0010' | Domain name server request failed. OPTCD=LOCAL was specified. | | X'0011' | Domain name server request failed. OPTCD=GLOBAL was specified. The DNR was configured for local operation. | | X'0601' | The retransmission limit specified in the MAXSENDS parameter in the DNR configuration member (DNRCFGxx) was exceeded. | | X'0603' | The transmission limit for the name server list specified in the CYCLEMAX parameter in the DNR configuration member (DNRCFGxx) was exceeded. | ### 7 (X'07') DENOCDS Reason: A DNR configuration member required for enabling the DNR to satisfy the request was empty. The following DNR DENOCDS diagnostic codes apply: | Diagnostic Code | Description | | |-----------------|--|--| | X'0200' | A GET-HOST-BYNAME request received by the DNR and the DNR host name configuration member specified in the DNR configuration member was empty (HOSTTABLE(DNRHSTxx)). | | | | If OPTCD=GLOBAL, the name server configuration member (NAMESERVER(DNRNSC xx)) is also empty. | | | X'0300' | A GET-HOST-BYVALUE request received by the DNR and the DNR host name configuration member specified in the DNR configuration member was empty HOSTTABLE(DNRHSTxx)). | | | | If OPTCD=GLOBAL, the name server configuration member (NAMESERVER(DNRNSC xx)) was also empty. | | | X'0400' | A GET-HOST-BYALIAS request with OPTCD=LOCAL received by the DNR and the DNR alias configuration member specified in the DNR configuration member was empty
ALIAS(DNRALCxx)). | | | | If OPTCD=GLOBAL, the name server configuration member (NAMESERVER(DNRNSCxx)) was also empty. | | | X'0500' | A GET-NETWORK-BYNAME request received by the DNR and the DNR network configuration member specified in the DNR configuration member was empty (NETWORK(DNRNETXX)). | | | X'0600' | A GET-NETWORK-BYVALUE request received by the DNR and the DNR network configuration member specified in the DNR configuration member was empty (NETWORK(DNRNETXX)). | | | X'0700' | A GET-SERVICE-BYNAME request received by the DNR and the DNR services configuration member specified in the DNR configuration member was empty (SERVICES(DNRSVCxx)). | | | X'0800' | A GET-SERVICE-BYVALUE request received by the DNR and the DNR services configuration member specified in the DNR configuration member was empty (SERVICES(DNRSVCxx)). | | | Diagnostic Code | Description | |-----------------|---| | X'0900' | A GET-PROTOCOL-BYNAME request received by the DNR and the DNR protocol configuration member specified in the DNR configuration member was empty (PROTOCOL(DNRPRTxx)). | | X'0A00' | A GET-PROTOCOL-BYVALUE request received by the DNR and the DNR protocol configuration member specified in the DNR configuration member was empty (PROTOCOL(DNRPRTxx)). | | X'0B00' | A GET-HOSTSERV-BYNAME, GET-HOSTINFO-BYNAME or GET-ROUTE-BYNAME request received by the DNR and the DNR name server configuration member specified in the DNR configuration member was empty (NAMESERVER(DNRNSCxx)). | #### 8 (X'08') DENAMERR Reason: Host does not exist. The search string is syntactically correct, but the host is not identified in the Domain Name System (DNS) namespace. If the search string was found in the local alias configuration member (DNRALCxx), the incorrect search string is returned in the storage area identified by DPLQNBUF. Otherwise, the search string is the string identified in the DPLNABUF operand. The following DNR DENAMERR diagnostic codes apply: | Diagnostic Code | Description | |-----------------|---| | X'0000' | The search string was the fully qualified name specified in the NABUF operand. | | X'0001' | The search string was a fully qualified replacement string found in the alias configuration file for the alias specified in the NABUF operand. | | X'0002' | The search strings were the result of concatenating the search list strings to the partial name specified in the NABUF operand. | | X'0003' | The search strings were the result of concatenating the search list strings to the partial name found in the alias configuration file for the alias specified in the NABUF operand. | | X'0004' | The search strings were the result of concatenating the search list strings to the partial name found in the alias configuration file for the alias specified in the NABUF operand, but were not found. | #### 9 (X'09') DEOVRFLO Reason: Reply data exceeds data area length. The return data exceeded the return storage area. For requests that return a list of responses, a single response could not be returned. The following DNR DEOVRFLO diagnostic codes apply: | Diagnostic Code | Description | |-----------------|--| | X'0000' | Return data exceeded return storage area. | | X'0400' | Module DNRRCSRB determined that the name buffer was not large enough to receive the returned name. This condition should have been determined by an earlier module but did not indicate a possible internal logic error. | | X'0404' | Module DNRRCSRB determined that the value buffer was not large enough to receive the returned name. This condition should have been determined by an earlier module but did not indicate a possible internal logic error. | | X'0408' | Module DNRRCSRB determined that the qualified name buffer was not large enough to receive the returned name. This condition should have been determined by an earlier module but did not indicate a possible internal logic error. | #### 10 (X'0A') DENOBLOK Reason: Request not completed because OPTCD=NOBLOCK was specified. The request was received specifying OPTCD=NOBLOCK and the data was not readily available in the DNR cache containing previously answered requests. The following DNR DENOBLOK diagnostic code applies: | Diagnostic Code | Description | |-----------------|-------------------------------------| | X'0000' | The data was not readily available. | #### 11 (X'0B') DENODATA Reason: Insufficient data available to satisfy request. The search string was syntactically correct and the string identified a host that exists in the Domain Name System (DNS) name space but there is no configuration data to satisfy this type of request. The following DNR DENODATA diagnostic codes apply: | Diagnostic Code | Description | |-----------------|---| | X'0000' | The name server did not have the specific resource record configured for the host name. | | X'0001' | A name server has responded to a DNS query. It responds with a NO error response but without any information to resolve the request. | | | The name server may not be configured or may be misconfigured for the node. | | | If the name server responding is not listed in the DNRNSCxx configuration file when running in NONRECURSIVE mode (see the RECURSIVE NONRECURSIVE parameter on the DNR statement in file DNRCFGxx), there may be other name servers responding to DNS requests that have not been configured for the current host issue. They can respond for the current domain while your local name servers are having problems responding to requests in a timely fashion. | | | Note: Consider setting the RECURSIVE parameter on the DNR statement in file DNRCFGxx. | #### 12 (X'0C') DENAMODE Reason: Name buffer addressing conflict. The address of the name buffer does not match the addressing mode of the application program issuing the DIRSRV request. The name buffer must be below the 16 MB line if the addressing mode of the program is 24 (AMODE=24). The following DNR DENAMODE diagnostic codes apply: | Diagnostic Code | Description | |-----------------|--| | X'0400' | The application was executing with AMODE=24 and bits 0-7 of the name buffer address were not zero. | #### 13 (X'0D') DEVAMODE Reason: Value buffer addressing conflict. The address of the value buffer does not match the addressing mode of the application program issuing the DIRSRV request. The value buffer must be below the 16 MB line if the addressing mode of the program is 24 (AMODE=24). The following DNR DEVAMODE diagnostic codes apply: | Diagnostic Code | Description | |-----------------|--| | X'0400' | Application was executing with AMODE=24 and bits zero-
seven of the value buffer address were not zero. | #### 14 (X'0E') DEQNMODE Reason: Qualified name buffer addressing conflict. The address of the qualified name buffer does not match the addressing mode of the application program issuing the DIRSRV request. The qualified name buffer must be below the 16 MB line if the addressing mode of the program is 24 (AMODE=24). The following DNR DEQMODE diagnostic codes apply: | Diagnostic Code | Description | |-----------------|---| | X'0400' | Application was executing with AMODE=24 and bits zero-
seven of the qualified name buffer address were not zero. | | X'0104' | An ABEND occurred in module DNRRCSRB, which executes as a MVS SRB to complete a directory request. This error is accompanied by a software record written to SYS1.LOGREC. | | X'0400' | An ABEND occurred in module DNRPDREQ while running the RB chain of the currently dispatched task (TCB). This error should only occur if MVS internal RB chaining is severely modified. | | X'0404' | An ABEND occurred in module DNRCDREQ, which executes as a cross memory PC routine to move a directory request from the application's address space to the DNR address space. | | | This error is accompanied by a dump if a local dump data set (that is, SYSUDUMP) was preallocated and if the ABEND normally produces a dump. | | | This error is also accompanied by a software record written to SYS1.LOGREC. | | Diagnostic Code | Description | |-----------------|---| | X'0408' | Module DNRPDREQ, which executes in the same mode as the calling application to verify and initialize a directory request, was unable to successfully establish an ESTAE. | | X'040C' | An ABEND occurred in module DNRPDREQ, which
executes in the same mode as the calling application to verify and initialize a directory request. The ABEND was not expected (some S0C4 abends are expected) and the directory request is abnormally terminated. | | | This error is accompanied by a dump if a local dump data set (that is, SYSUDUMP) was preallocated by the requesting application and if the ABEND normally produces a dump. | | | This error is also accompanied by a software record that is written to SYS1.LOGREC. | | X'0410' | An ABEND occurred in module DNRCSSIX, which executes as a cross memory PC routine, to mark a directory request purged when a DIRSRV PURGE macro is executed. | | | This error is accompanied by a dump if a local dump data set (that is, SYSUDUMP) was preallocated by the requesting application and if the ABEND normally produces a dump. | | | This error is also accompanied by a software record that is written to SYS1.LOGREC. | | X'0800' | An ABEND occurred in the DNR address space processing this directory request. | Diagnostic codes X'11xx' through X'2002' indicate that an internal logic error was detected in one of the DNR completion routines. This error was triggered by either: - The completion routine being passed a null resource record pointer or a null or negative resource record count (diagnostic codes X'xx01') D or D - The resources record count exceeding the number of valid resource records (diagnostic codes X'xx02') The first byte of the diagnostic code identifies the routine that determined the error. This error is accompanied by a DNR153E error message in the SYSPRINT log of the Unicenter TCPaccess job. The following table lists DNR DESYSERR error routines. | Diagnostic Code | Routine Determining Error | |-----------------|------------------------------------| | X'1101' | NRTDA (GET HOST BY NAME) | | X'1102' | NRTDA (GET HOST BY NAME) | | X'1201' | NRTDPTR (GET HOST BY VALUE) | | X'1301' | NRTDCNA (GET HOST BY ALIAS) | | X'1A01' | NRTDWKS (GET HOSTSERVICES BY NAME) | | X'1A02' | NRTDWKS (GET HOSTSERVICES BY NAME) | | X'1B01' | NRTDINF (GET HOSTINFO BY NAME) | | X'1C01' | NRTDMX (GET ROUTE BY NAME) | | X'1C02' | NRTDMX (GET ROUTE BY NAME) | | X'1F01' | NRTDNS (GET NS BY NAME) | | X'1F02' | NRTDNS (GET NS BY NAME) | | X'2001' | NRTDSOA (GET SOA BY NAME) | # **Execution Environment Errors: RTNCD 08xx** This section lists execution environment errors. #### 1 (X'01') DESYSERR Reason: MVS system error occurred. An MVS system ABEND or error was detected trying to process the directory request or return reply. The following diagnostic codes apply: | Diagnostic Code | Routine Determining Error | |-----------------|--| | X'0100' | An ABEND occurred in module DNRCDCMP, which executes as a cross memory PC routine to move completion data from the DNR address space to the address space requesting the directory service. This error is accompanied by a software record written to SYS1.LOGREC. | | X'0104' | An ABEND occurred in module DNRRCSRB, which executes as a MVS SRB to complete a directory request. This error is accompanied by a software record written to SYS1.LOGREC. | | Diagnostic Code | Routine Determining Error | |-----------------|---| | X'0400' | An ABEND occurred in module DNRPDREQ while running the RB chain of the currently dispatching task (TCB). This error should only occur if MVS internal RB chaining is severely modified. | | X'0404' | An ABEND occurred in module DNRCDREQ, which executes as a cross memory PC routine to move a directory request from the application's address space to the DNR address space. This error is accompanied by a dump, if a local dump data set (that is, SYSUDUMP) was preallocated and if the ABEND normally produces a dump. This error is accompanied by a software record written to SYS1.LOGREC. | | X'0408' | Module DNRPDREQ, which executes in the same mode as the calling application to verify and initialize a directory request, was unable to successfully establish an ESTAE. | | X'040C' | An ABEND occurred in module DNRPDREQ, which executes in the same mode as the calling application to verify and initialize a directory request. The ABEND was not expected (some SOC4 ABENDs are expected) and the directory request is abnormally terminated. This error is accompanied by a dump if a local dump data set (that is, SYSUDUMP) was preallocated by the requesting application and if the ABEND normally produces a dump. This error is accompanied by a software record written to SYS1.LOGREC. | | X'0410' | An ABEND occurred in module DNRCSSIX, which executes as a cross memory PC routine, to mark a directory request purged when a DIRSRV PURGE macro is executed. This error is accompanied by a dump if a local dump data set (that is, SYSUDUMP) was preallocated by the requesting application and if the ABEND normally produces a dump. This error is also accompanied by a software record that is written to SYS1.LOGREC. | | X'0800' | An ABEND occurred in the DNR address space processing this directory request. | Diagnostic codes X'11xx' through X'2002' indicate that internal logic error was detected in one of the DNR completion routines. This error was triggered by either: - The completion routine being passed a null resource record pointer or a null or negative resource record count (diagnostic codes X'xx01') D or D - The resources record count exceeding the number of valid resource records (diagnostic codes X'xx02') The first byte of the diagnostic code identifies the routine that determined the error. This error is accompanied by a DNR153E error message in the SYSPRINT log of the Unicenter TCPaccess job. The following diagnostic codes apply: | Diagnostic Code | Routine Determining Error | |-----------------|------------------------------------| | X'1101' | NRTDA (GET HOST BY NAME) | | X'1102' | NRTDA (GET HOST BY NAME) | | X'1201' | NRTDPTR (GET HOST BY VALUE) | | X'1301' | NRTDCNA (GET HOST BY ALIAS) | | X'1A01' | NRTDWKS (GET HOSTSERVICES BY NAME) | | X'1A02' | NRTDWKS (GET HOSTSERVICES BY NAME) | | X'1B01' | NRTDINF (GET HOSTINFO BY NAME) | | X'1C01' | NRTDMX (GET ROUTE BY NAME) | | X'1C02' | NRTDMX (GET ROUTE BY NAME) | | X'1F01' | NRTDNS (GET NS BY NAME) | | X'1F02' | NRTDNS (GET NS BY NAME) | | X'2001' | NRTDSOA (GET SOA BY NAME) | #### 2 (X'02') DESUBSYS Reason: MVS subsystem error. DNR operates as a MVS subsystem and maintains subsystem control blocks that identify items such as whether DNR is available, common program entry points and cross memory PC numbers. The following DNR DESUBSYS diagnostic codes apply: | Diagnostic Code | Description | |-----------------|--| | X'0400' | On entry to module DNRPDREQ, which verifies and initiates directory requests, register zero must point to the DNR Network Directory Services Anchor (NDSA) block. Normal expansion of the DIRSRV macro causes register zero to be loaded with the NDSA address prior to branching into DNRPDREQ. | | | Verify that the expansion of DIRSRV is valid, that DNR initialized or terminated normally, or if calling DNRPDREQ without using the DIRSRV macro, that register zero is loaded with the address of the NDSA. | | X'0404' | On entry to module DNRPDREQ, which verifies and initiates directory requests, register zero must point to the DNR Network Directory Services Anchor (NDSA) block. While trying to access the NDSA, a fetch protection occurred. Normal expansion of the DIRSRV macro causes register zero to be loaded with the NDSA address prior to branching into DNRPDREQ. | | | Verify that | | | The expansion of DIRSRV is valid | | | DNR initialized or terminated normally | | | If calling DNRPDREQ without using the DIRSRV macro,
that register zero is loaded with the address of the NDSA | | X'0408' | On entry to module DNRPDREQ, which initiates DIRSRV PURGE requests, register zero must point to the DNR Network Directory Services Anchor (NDSA) block. Normal expansion of the DIRSRV macro causes register zero to be loaded with the NDSA address prior to branching into DNRPDREQ. | | | Verify that: | | | ■ The expansion of DIRSRV is valid | | | DNR initialized or terminated normally | | | If calling DNRPDREQ without using the DIRSRV macro,
that register zero is loaded with the address of the NDSA | #### 3 (X'03') DENOTCNF Reason: Subsystem not configured in MVS. DNR operates as a MVS subsystem and maintains subsystem control blocks that identify items such as whether DNR is available, common program entry points and cross memory PC numbers. This diagnostic DNR DENOTCHF code applies: | Diagnostic Code | Description | |-----------------|---| | X'0000' | The subsystem ID specified in the SYSID= parameter of the DIRSRV macro (field DPLSYSID of the
DPL) could not be located on the MVS subsystem chain. | | | Verify that: | | | DNR is active | | | ■ The specified subsystem ID is the same | | | Note: The subsystem ID is case sensitive. Generally all subsystem ID's are in upper case. | #### 4 (X'04') DENOTACT Reason: Subsystem not started or active. DNR operates as a MVS subsystem and maintains subsystem control blocks that identify items such as whether DNR is available, common program entry points and cross memory PC numbers. The following DNR DENOTACT diagnostic code applies: | Diagnostic Code | Description | |-----------------|---| | X'0000' | The subsystem control blocks owned by DNR indicate that DNR has not started or is not currently active. | #### 5 (X'05') DENOTRDY Reason: Subsystem is not fully initialized. Try later. DNR operates as a MVS subsystem and maintains subsystem control blocks that identify items such as whether DNR is available, common program entry points and cross memory PC numbers. The following DNR DENOTRDY diagnostic codes apply: | Diagnostic Code | Description | |-----------------|---| | X'0000' | The DNR subsystem control blocks indicate that the address space is active but the DNR has not yet initialized. | | X'0400' | The Network Directory Services Anchor (NDSA) address was set in the subsystem control blocks but it is marked not yet ready to accept directory requests. | #### 6 (X'06') DESTOP Reason: Subsystem is in the process of shutting down. If the DNR operator request DNR to stop, then requests in progress are terminated and new requests are refused. The following DNR DESTOP diagnostic codes apply: | Diagnostic Code | Description | |-----------------|---| | X'0400' | The Network Directory Services Anchor (NDSA) block indicates that the DNR is stopping because of an operator request and this directory request was not accepted. | | X'0800' | The directory request was being processed but before it could be completed, an operator requested stop of the DNR task group was issued. | #### 7 (X'07') DEUNAVBL Reason: Unrecoverable transport error (API error). The DNR uses the Unicenter TCPaccess API to communicate with Domain Name Servers. An unrecoverable error occurred on at least one transport request. The following DNR DEUNAVBL diagnostic codes apply: | Diagnostic Code | Description | |-----------------|--| | X'0801' | Memory allocation error when trying to establish a network connection. | | X'0802' | Error in issuing an AOPEN. | | Diagnostic Code | Description | |-----------------|--| | X'0803' | Error in issuing a TOPEN. | | X'0B04' | Error in issuing a TINFO. | | X'0B05' | Error in issuing a TOPTION. | | X'0B06' | Memory allocation error when trying to establish a network connection. | | X'0B07' | Error in issuing a TBIND. | | X'4xyy' | The DNR received an error issuing a TCHECK call on a TRECEIVE TPL. | | | The TPL recovery action code is designated by the x . The specific error code is designated by the yy . | | X'8xyy' | The DNR received an error issuing a TCHECK call on a TSEND TPL. | | | The TPL recovery action code is designated by the . The specific error code is designated by the <i>yy</i> . | #### 8 (X'08') DERSOURC Reason: There were insufficient resources to successfully process the directory services request. The following DNR DERSOURC diagnostic codes apply: | Diagnostic Code | Description | |-----------------|--| | X'xxyy' | An integer representing the function is designated by the x . An integer representing the specific line number is designated by the yy . | | X'0014' | Module DNRCDREQ returned with RC=16, indicating that no XWA was available. | | X'0404' | Module DNRCDREQ returned with an unexpected return code: RC=04. | | X'0408' | Module DNRCDREQ returned with RC=08 indicating that there was insufficient storage available to allocate a DSRB in the DNR address space. | | X'0410' | Module DNRCDREQ returned with an unexpected return code: RC=20. | | X'040C' | Module DNRCDREQ returned with RC=12 indicating that there was insufficient storage available to allocate buffers needed for this request in the DNR address space. | #### 9 (X'09') DENOTPRB Reason: Task issuing request was not running as a Program Request Block (PRB) The DNR requires that directory requests are only to be executed from applications running as a MVS PRB. Applications running as a SRB or IRB can not issue directory requests. The following DNR DENOTPRB diagnostic code applies: | Diagnostic Code | Description | |-----------------|--| | X'0400' | The application program was not executing as an MVS PRB. | #### 10 (X'0A') DETERM Reason: DNR task group has terminated. DNR has a subsystem task termination exit that detects when tasks related to the issuance or processing of directory requests have terminated. The following DNR DETERM diagnostic code applies: | Diagnostic Code | Description | |-----------------|---| | X'0800' | The subsystem task termination exit detected that the DNR task within the DNR address space terminated without going through shutdown logic, neither slow nor fast. | ## Format or Specification Errors: RTNCD OCxx This section lists format or specification errors. #### 1 (X'01') DEBDOPCD Reason: Field DPLOPCTD in the DPL contained invalid bit settings. > Field DPLOPTCD in the DPL consists of bits that identify different processing options the DNR should use while processing this request. The following DNR DEBDOPCD diagnostic code applies: | Diagnostic Code | Description | |-----------------|--| | X'0400' | A bit that is not supposed to be set was. If using the DIRSRV macro, verify that the storage was cleared to binary zeroes before issue the DIRSRV macro If calling the DNR without using the DIRSRV macro, verify that only option bits defined in the DPL are actually set before making the call | #### 2 (X'02') DEBDFNCD Reason: Invalid DPL function code set Field DPLFNCCD in the DPL must contain a value between 1 (X'01') and 12 (X'0C'). The following DNR DEBDFNCD diagnostic codes apply: | Diagnostic Code | Description | |-----------------|---| | X'0400' | The value of DPLFNCCD exceeds the maximum value, DFMAX that is equal to 12 (X'0C'). | | X'0404' | Field DPLFNCCD was not set (that is, it equals zero). | #### 3 (X'03') DEBDXECB Reason: ECB=external-ecb was specified on the DIRSRV macro but the external ECB specified in field DPLECB was invalid. The following DNR DEBDXECB diagnostic codes apply: | Diagnostic Code | Description | |-----------------|--| | X'0400' | Either a fetch or a protection exception occurred while trying to access the external ECB specified. | | | Verify that the address of the external ECB is valid and that the storage protect key of the external ECB matches that of the application program issuing the directory request. | | X'0404' | In the DPL, flag DPLFXECB was set but the value in field DPLXECB was zero. | | | If the application is building the DPL itself, make sure a valid ECB address is specified if flag DPLFXECB is set. | | X'0408' | An external ECB must be located below the 16 MB line if the addressing mode of the application is 24 (AMODE=24). | | | Verify that bits zero seven of the external ECB address are zero if the addressing mode is 24 or change the addressing mode to 31 (AMODE=31) if the ECB is located above the 16 megabyte line. | | X'040C' | An ECB must be located on a full word boundary. The ECB specified was not fullword aligned. Correct the alignment of the ECB. | #### 4 (X'04') DEBDEXIT Reason: The asynchronous exit specified in field DPLEXIT is not valid. EXIT=exit was specified on the DIRSRV macro but the asynchronous exit address specified was invalid. The following DNR DEBDEXIT diagnostic codes apply: | Diagnostic Code | Description | |-----------------|---| | X'0400' | A protection exception occurred while trying to access the instruction located at the specified exit address. | | | Verify that the address of the asynchronous exit is valid and that the storage where the asynchronous exit exists is not fetch protected. | | Diagnostic Code | Description | |-----------------
--| | X'0404' | In the DPL, flag DPLFEXIT was set but the value in field DPLEXIT was zero. | | | If the application is building the DPL itself, make sure a valid exit address is specified if flag DPLFEXIT is set. | | X'0408' | The asynchronous exit must be located below the 16 MB line if the addressing mode of the application is 24 (AMODE=24). | | | Verify that bits 0-7 of the exit address are zero if the addressing mode is 24 or change the addressing mode to 31 (AMODE=31) if the exit is located above the 16 MB line. | | X'040C' | The asynchronous exit must be located on a half word boundary. The exit specified was not fullword aligned. Correct the alignment of the exit or set the correct exit address. | #### 5 (X'05') DEBDNAME Reason: Bad name buffer. The name buffer address is illegal or the name specified in the buffer is syntactically incorrect. The following DNR DEBDNAME diagnostic codes apply: | Diagnostic Code | Description | |-----------------|--| | X'0400' | A protection exception occurred trying to either store into or reference data in the name buffer: | | | ■ The name buffer must be located in non-fetch protected storage if it is being used as the request field | | | It must be located in non-store protected storage if is being
used as the reply field | | | Verify that the name buffer has the same storage protection key as the application, that it was not accidentally freed and that the address passed in field DPLVABUF was really the address of the value buffer. | | X'0103' | The data in the storage area identified by the NABUF operand request does not conform to the syntax rules. | | X'0104' | The data in the storage area identified by the NABUF operand found in the local alias configuration member (DNRALCxx). The replacement string for the alias does not conform to the syntax rules. | | Diagnostic Code | Description | |-----------------|--| | X'0200' | A NABUF address was passed but the NALEN field was invalid (for example, NALEN=0). | | | You must pass a valid positive length in the NALEN field when setting the NABUF field. | #### 6 (X'06') DEBDVALU Reason: Bad value buffer. The value buffer address is illegal or the value specified in the buffer is syntactically incorrect. The following DNR DEBDVALU diagnostic codes apply: | Diagnostic Code | Description | |-----------------|---| | X'0400' | A protection exception occurred trying to either store into or reference data in the value buffer: | | | The value buffer must be located in non-fetch protected
storage if it is being used as the request field | | | ■ It must be located in non-store protected storage if is being used as the reply field | | | Verify that the value buffer has the same storage protection key as the application, that it was not accidentally freed and that the address passed in field DPLVABUF was really the address of the value buffer. | | X'0200' | The data in the storage area identified by the VABUF operand does not conform to the syntax rules. | #### 7 (X'07') DEBDQNAM Reason: Protection exception accessing the qualified name buffer. The qualified name buffer must be located in non-store protected storage. The following DNR DEBDQNAM diagnostic code applies: | Diagnostic Code | Description | |-----------------|---| | X'0400' | A protection exception occurred trying to store data into the qualified name buffer. | | | Verify that the: | | | Qualified name buffer has the same storage protection key
as the application | | | It was not accidentally freed | | | Address passed in field DPLQNBUF is really the address
of the qualified name buffer | # Sequence and Procedural Errors: RTNCD 10xx This section lists sequence and procedural errors. #### 1 (X'01') DEACTIVE Reason: The DPL was still in use by a previous DIRSRV request. A DPL cannot be reused for another directory request until a prior directory request using the same DPL has completed. The following DNR DEACTIVE diagnostic codes apply: | Diagnostic Code | Description | |-----------------|---| | X'0000' | The DIRSRV macro expansion (with MF=E or MF=M) detected that the DPL was still in use (field DPLACTIV not zero). | | | ■ If the DPL is still in use from a previous asynchronous request, issue the MVS WAIT macro to suspend execution until the previous request completes or use another DPL. | | | ■ If the DPL is not really in use from a prior request, make sure that the storage obtained for the DPL was cleared to binary zeros before issuing the DIRSRV macro. | | Diagnostic Code | Description | |-----------------|---| | X'0400' | Module DNRPDREQ, which verifies directory requests, detected that the DPL was still in use (field DPLACTIV not zero). | | | ■ If the DPL is still in use from a previous asynchronous request, issue the MVS WAIT macro to suspend execution until the previous request completes or use another DPL. | | | ■ If the DPL is not really in use from a prior request, make sure that the storage obtained for the DPL was cleared to binary zeroes before issuing the DIRSRV macro. | # Logic Errors with No DPL Return Code: RTNCD 14xx This section lists logic errors with no DPL return code. #### 1 (X'01') DEBDTYPE Reason: Invalid DPL identification field. Field DPLIDENT must be initialized to value DPLIDSTD, which is equal to 237 (X'ED') on entry to module DNRPDREQ. The following DNR DEBDTYPE diagnostic code applies: | Diagnostic Code | Description | |-----------------|--| | X'0400' | Field DPLIDENT was not set to value DPLIDSTD. Verify that the correct form (MF=) of the DIRSRV macro is being used. If building the DPL, make sure that field DPLIDENT is properly initialized. | #### 2 (X'02') DEPROTCT Reason: DPL was fetch or store protected. The DPL must be located in storage with the same storage protection key as the application and must not be fetch protected. The following DNR DEPROTCT diagnostic codes apply: | Diagnostic Code | Description | |-----------------|--| | X'0400' | The DPL was located in fetch protected storage. | | | Verify that the address of the DPL being passed to module DNRPDREQ is in fact the address of the DPL. | | | For programs on XA machines, verify that: | | | ■ The DPL is below the 16 MB line if the addressing mode of the application is 24 (AMODE=24) | | | ■ The storage is owned by the current task or is being shared between tasks | | X'0404' | The DPL was located in store protected storage. | | | Verify that the address of the DPL being passed to module DNRPDREQ is in fact the address of the DPL. | | | If running APF authorized, make sure that the PSW
storage key is the same now as when the storage was
obtained | | | ■ For programs on XA machines, verify that the DPL is below the 16 MB line if the addressing mode of the application is 24 (AMODE=24) | # Chapter # FTP Server Messages This chapter explains the causes of the messages issued by the FTP Server and suggests appropriate responses. ## FTP Server Messages Messages are presented in numerical order. #### 121 Bye noted, will logout when transfer completes Reason: The user requests logoff from the host, and when the current file transfer completes, the logoff is processed. #### 125 List started OK Reason: The LIST/NLST/DIR command started. #### 125 Transfer started The file transfer is started. Reason: #### 150 Dataset opened; data connection starting. 150-Data transfer type is type. Structure is struct. Mode is mode. 150-Dataset name: dsname Dataset attributes: Dsorg=dsorg Recfm=recfm 150-Lrecl=Irecl Blksize=blksize Volser=volser Unit=unit 150-Primary allocation is *tracks1* tracks. Secondary allocation is *tracks2* tracks 150-Network data which exceeds LRECL will be wrapped to the next record. Reason: This is a multi-line server message produced during data transfer. The 150 message provides information about the file being transferred and about the settings associated with the data transfer. The following table shows the fields in this 150 message: | Field | Description | | |--|---|--| | type
struct
mode | Describe the settings associated with the data transfer. Refer to the FTP chapters of the <i>User Guide</i> for details about these settings. | | | dsname | Indicates the data set being transferred. | | |
lrecl
blksize
volser
unit
tracks1
tracks2 | Indicates the value for each field. These fields relate to the data set being transferred in the dsname field. | | #### 200 Note: Ignored, overridden by site space Reason: The space allocation information supplied by the user is ignored because the space allocation was previously specified in a SITE command. 200 OK, Ready Reason: FTP is ready for command processing. 200 Port request OK. Reason: The PORT command was accepted. #### 200 Site command was accepted The SITE command was accepted. Reason: #### % Free Free Largest Free 200- Reason: This reply is issued by the FTP server in response to the SITE QDISK command. It provides information on DASD devices. #### 202 ACCT not needed, ignored Reason: The accounting information supplied by the user is unnecessary and is ignored. 211 --- Status--- Reason: This message marks the beginning of the listing from the STAT command. #### 211 <End of Status> Reason: This message marks the end of the listing from the STAT command. 214 --- HELP--- This message marks the beginning of the listing from the HELP command. Reason: #### 214 <end of HELP> This message marks the end of the listing from the HELP command. Reason: #### 215 MVS is the operating system of this server Reason: This reply is issued by the FTP server in response to the SYST command. It identifies the operating system on which the server resides. #### 220 Enter USER command with userid operand Reason: This message directs the user to supply a user command and user ID. #### 220 Logged out, parms reset, enter USER command and ID Reason: The user ID for logon to either Host A or Host B is logged off the host. The values for BYTE, ALLO, TYPE, STRU, and MODE parameters are reset to the defaults. #### 220 Logged out, parms retained, enter USER command Reason: The user ID for logon to either Host A or Host B is logged off the host. The values for BYTE, ALLO, TYPE, STRU, and MODE parameters are saved. #### 220 sitename FTP Server, Enter command or HELP Reason: The FTP server process at site *sitename* is ready to accept commands. #### 221 Session terminated Regson: The command connection either to Host A or to Host B is closed. #### 221 Quit command received. Goodbye. Reason: The command connection to either Host A or to Host B is closed. #### 226 Abort command completed Reason: The abort command issued successfully aborted the file transfer. #### 226 Empty file transfer complete – 0 (zero) data bytes sent Reason: The file transfer completes successfully, and the disk file of the retrieving host is closed. However, the file contains zero data bytes. #### 226 Transfer complete Reason: The file transfer completes successfully, and the disk file of the receiving host is closed. #### 226- Transfer complete. number bytes sent/received in secs seconds (rate bytes/s) Reason: The FTP server produces a multi-line 226 response after a successful data transfer. Within the 226 response, statistics about the data transfer are reported back to the user. The following multi-line 226 response read data from an MVS data set and sent it across the network. ``` Transfer complete. 3439 bytes sent in 2.49 seconds (1381 bytes/s) Path FILE.NAME User UID Data bytes sent 6480 Disk tracks read 1 226 ``` The following table lists the fields in this 226 message: | Field | Description | | |--------------------------|--|--| | numbers
bytes
rate | Statistics about bytes transferred across the network and the rate of transfer per second. | | | dsname | Name of the data set read from disk and transferred over the network. | | | user | Indicates that user ID UID initiated the file transfer. | | | numwritten | Total number of data bytes read from disk for dsname. | | | tracks | Total number of disk tracks read. | | If the file transfer had been read from the network and written to a file on MVS, a multi-line 226 response might look like this: ``` 226-Transfer complete 19 bytes received in 8.00 seconds (2 bytes/s) Dataset name: MVS.TEMP.DATA User UID Data bytes received 17 Disk tracks written 1 Records padded 1 ``` This message is similar to the previous multi-line 226 response, except the data transfer is from the network to be stored on an MVS data set. Depending on the attributes of the file being written to, certain events happen to records as they are placed into a file. Some messages that might appear in this 226 response are: | Field | Description | | |----------------------------|--|--| | Records padded n | Indicates the total number of records that had pad characters inserted at the end to accommodate the file structure. | | | Records truncated <i>n</i> | Indicates the total number of records truncated because the record sent was larger than the record size for the file. | | | Records folded <i>n</i> | Indicates the total number of records broken into multiple records because the record sent was larger than the record size for the file. | | | Records suspect n | Indicates total number of records shipped in block mode
by the sending side that may contain suspect data (that is,
the data sent is suspected of errors and is not reliable). | | #### 226 Transfer complete (unique file name: filename) Reason: If SUNIQUE filename was specified, this message reflects the remote host's unique file name. #### 230- Logged in - User=user Working directory "dir" Reason: The user *user* is logged in with working directory *dir*. The IP address of the FTP server is address. #### 250 Deleted OK Reason: The specified file is deleted successfully. #### 250 Renamed OK Reason: The specified file is renamed successfully. #### 250 File action OK Reason: The file action is performed successfully. #### 250 Data will be written to NULLFILE This reply is issued by the FTP server when a change directory (CD/CWD) Reason: command is received with a path name of *DEV.NULL. Subsequent data transfers that cause data to be written to the file system by the FTP server are written to a dummy data set (NULLFILE). To reverse this, enter another change directory command, specifying a different path name. #### 250 dsname deleted. Reason: This reply is issued by the FTP server in response to the DELE command. It identifies the data set that was successfully deleted. #### 250 Job cancelled OK Reason: The specified JES job ID deleted successfully. #### 250 List completed successfully. Reason: The LIST/NLST/DIR command completed successfully. #### 250 Transfer completed successfully. The file transfer completed successfully. Reason: #### 257 prefix Reason: prefix is the current default prefix for the user. #### 257 No prefix defined Reason: There is no default prefix defined. #### 257 "'pathname" partitioned dataset is current directory Reason: The partitioned data set 'pathname' is the working directory. #### 257 "pathname" partitioned dataset created with attributes: Reason: A partitioned data set was created in response to a MKD command. The file attributes follow. #### 331 Enter PASS command Reason: The user is directed to enter a password command and password. #### 331 Logged out, parms retained, enter PASS command Reason: The user is logged out, and the values for BYTE, ALLO, TYPE, STRU, and MODE parameters are saved. #### 331 Logged out, parms reset, enter PASS command Reason: The user is logged out, and the values for BYTE, ALLO, TYPE, STRU, and MODE parameters are not saved. #### 332 Enter ACCT command Reason: The user is directed to enter an accounting command and accounting information. #### 350 Requested file action pending further information Reason: This is an interim reply indicating the completion of a part of a multi-part request. For instance, a RNFR (ReName FRom) command has been received, and the server is awaiting a RNTO (ReName TO) command. #### **421 Operator forced logout** Reason: A privileged user in DDNMVSOP mode (the operator control mode of OPEN- Link for IBM/MVS) cancels the FTP session. #### 422 Host network software error, incomplete Reason: FTP processing is incomplete because a software error was encountered in the host network's software. #### 425 Unable to open connection Reason: The connection could not be opened. #### 426 Data connection closed. Transfer incomplete File transfer is incomplete because the data connection between hosts is lost. Reason: #### 426 Data transfer aborted Reason: The file transfer operation aborts. #### 426 Data transfer aborted. Ready Reason: The file transfer aborts and FTP is ready for further user commands. #### 426 Data transfer timeout, aborted Reason: The DATAIDLE time specified for FTP expired before the last receive request completed. The transfer aborts. #### 426 Invalid RDW length detected on input file. Transfer incomplete Reason: File transfer is incomplete because input file is variable blocked and an invalid record descriptor word (RDW) length value was detected. #### 450 All access paths to volume busy Reason: No access paths are available to write a file to or read a file from the device (volume). 450 Data set tied up by another user. Another user has exclusive control of the data set to be processed by FTP. Generally, the other user issued a PUT command to the data set causing an enqueue for exclusive control. Unicenter TCPaccess provides resource serialization on the data set level, which has certain consequences for partitioned data sets. In particular, only one user at a time can access a data set for the purpose of storing data. If one FTP user is attempting to store a member into a partitioned data set, other users are prevented from accessing the same data set, even if the access is for a different member. However, multiple users can simultaneously retrieve members
from the same partitioned data set because retrieve operations do not require exclusive control. #### 450 No path to volume The operating system cannot access the device (volume) from which a file is to Reason: be read or to which a file is to be written. #### 450 OBTAIN FAILED FOR oper PROCESSING Reason: This message is sent when the VTOC information cannot be retrieved. The type of operation being processed to the PDS (oper) can be one of the following: DELETE Delete a member. RENAME Rename a member. #### 450 Output file had errors during I/O processing in previous transfer. Reason: The transfer request is rejected because the last transfer attempt was for the same output file and resulted in an error (Msg 451 Transfer aborted. Error during I/O processing) # 450 function FUNCTION FAILED RETURN CODE = nn =QNAME = qname RNAME = dsname[membername] LEN = III function FAILED FOR oper PROCESSING Reason: The type of MVS function attempted for this operation (oper), where function is one of the following: ENQUEUE Enqueue a resource to the MVS system. DEQUEUE Dequeue a resource from the MVS system. RESERVE Reserve the disk volume where the PDS resides. The return code generated by the above MVS function (*nn*) is in hexadecimal. The return codes for the MVS function are described in the IBM *Application Development Reference* documentation set. The name of the queue (queue) is one of the following: SPFEDIT Used for text, source, or object data set. SYSIEWLP Used for load module data set. The DSNAME of the PDS is represented by (dsname). The name of the PDS member to be processed is represented by membername; the length of the RNAME field, in decimal, is represented by lll. The length of dsname is 44; if membername is included, the length of the RNAME field is 52. The type of operation being processed to the PDS (*oper*) is one of the following: DELETE Delete a member. RENAME Rename member. **STOR** Store a member. This message is sent when the PDS member is tied up by another user. #### 451 Aborting transfer, network block header invalid Reason: A block mode (Mode B) file transfer was in progress and a block header received contained invalid data in the flag field of the header. #### 451 Aborting transfer, network block header invalid A block mode (Mode B) file transfer was in progress and a block header received Reason: contained invalid data in the flag field of the header. This can be caused by the sender not being in Mode B. #### 451 Character translation failed, transfer incomplete Reason: An attempt to load a single- or double-byte character set translation table failed. #### 451 Data set cannot be opened Reason: The file to be processed by FTP cannot be opened for reading or writing. #### 451 Host software error A host software error occurs, causing abnormal termination of the requested Reason: action. #### 451 HSM recall wait time expired, request cancelled An HSM recall of a migrated file did not occur within a specified amount of Reason: time. The request is cancelled. Verify system default parameters with system programmer or issue a SITE Action: RECALL command to increase default wait time. #### 451 I/O error detected in data set Reason: The file being read or written contains an I/O error. #### 451 I/O error in data set, transfer incomplete Reason: The file being written at the receiving host or read from the sending host contains an I/O error. The file transfer terminates abnormally. #### 451 Magnetic tape volume cannot be mounted Reason: The requested data set is currently allocated to another user, or cannot be mounted at this time. Action: Retry the FTP transfer later, or contact the tape librarian or operator for a reason, as appropriate. #### 451 Network interface module not available Reason: One of the modules required to initiate or complete the file transfer was missing at the time of command execution. #### 451 Open/mount of tape data set failed; rtn=rrrrrrr Reason: An attempt to mount and open a data set on magnetic tape failed. The return code is rrrrrrr. #### 451 Request cancelled by operator Reason: A request to mount a tape was cancelled by the operator. The request is cancelled. Action: Retry the FTP transfer later, or contact the tape librarian or operator for a reason, as appropriate. #### 451 Requested magnetic tape unit(s) not available Reason: Either all tape units of the type requested are currently off-line or allocated to other users, or a PARALLELMOUNT or UNITCOUNT parameter has requested more units than are currently available. Action: Retry the FTP transfer when devices are available. #### 451 Tape mount wait time expired; request cancelled Reason: The wait time specified in the configuration or on a SITE command for a tape mount has expired. The request is cancelled. Action: Retry the FTP transfer later, or contact the tape librarian or operator for a reason, as appropriate. #### 451 Transfer aborted. Error during I/O processing. System code is xxx-rc Reason: During either End-of-Volume (EOV) or close processing, the data management DCB ABEND exit was driven. An ABEND would have occurred had the exit not suppressed the ABEND. The file transfer is terminated. The system code of the suppressed ABEND is represented by xxx. The reason code of the suppressed ABEND is represented by rc. Action: Check the appropriate MVS manuals to identify the cause of the ABEND using the ABEND code *xxx* and the reason code *rc*. If the ABEND is issued during EOV processing due to insufficient space in the data set, make sure sufficient space exists in the data set or on the volume before restarting the file transfer. Certain close ABENDs such as the B14 occur when there is insufficient room in the PDS directory or PDS data areas. After correcting the condition causing the ABEND, restart the file transfer. 451 Transfer aborted. I/O error detected. SYNAD data is jobname, stepname, unit, type, ddname, operation, error, address, BSAM. Reason: During the CHECK of either a READ or WRITE macro, the synchronous error exit was driven. This exit extracted the error data listed in line two of the error via the SYNADF macro. The file transfer was terminated. Action: Attempt to diagnose the error using data provided by SYNADF. If possible, correct it and restart the data transfer. If the error is a wrong length record condition, it is likely that a record in the data set exceeds the data set's block size. If this is the case, either delete the record or PDS member or change the attributes of the data set to have a larger block size. #### 451 Transfer completed abnormally. Completion code is Sxxx Reason: An ABEND with the specified system ABEND code (xxx) occurred during the file transfer. The file transfer did not complete. Action: If the ABEND is due to an I/O error condition such as end of volume or data set close, correct the data management problem that caused the error and retry the file transfer. If the ABEND is of a programmatic nature, contact Customer Support. #### 451 Transfer completed abnormally, Completion code is Uxxxx Reason: Either the data transfer PTASK PABENDed with the specified user code (xxx) or the data transfer task PEXITed with the specified return code (*xxx*). Module FTPSFTDR could not match the code with a list of known exit codes and cannot determine if the file transfer was successful. It is assumed that the file transfer failed. Action: Contact Customer Support for assistance in diagnosing the cause of this message. #### 451 I/O error while updating PDS directory. Directory is possible full Reason: A CLOSE macro was issued after writing a member of a partitioned data set and an ABEND SB14 occurred indicating an I/O error occurred while updating the PDS directory. This condition is accompanied by MVS system message IEC217 B14-*xx*, which explains in detail the reason IOS issued the SB14 ABEND. This error usually occurs when there is no room left in a PDS directory. #### 451 Transfer incomplete due to system error Reason: A host system error occurred during file transfer. The file transfer halts abnormally before completion. #### 451 VTOC full Reason: The table of contents on the volume (VTOC) to which a file is to be written is full and can accept no more entries. #### 451 System error in locating data set, R1=xxxxxxxx The host system had a problem with the allocation. Other IBM SVC99 messages Reason: may follow if SMS is coded on the GLOBAL statement in the APPCFGxx member. These messages are in the IBM documentation, MVS/ESA Vx System Messages Volume 1-5, GC28-1656 through GC28-1660. The value xxxxxxxx is the dynamic allocation (SVC99) return code. #### 451 Transfer aborted. Transport error detected, RTNCD=XXYYZZZZ. See Messages and Codes Reference for API Return Codes. This message indicates that the FTP transfer was aborted. The XX of RTNCD is Reason: the recovery action codes; YY is the specific error code; ZZZZ is the diagnostic and sense codes. Refer to the API Return Codes for a complete Reason of RTNCD. Action: #### 452 No core to execute operation now No memory is available on the host attempting to execute the FTP command. Reason: #### 452 No core to interpret command now No memory is available on the host attempting to interpret the FTP command. Reason: #### 500 Command exceeds 1276 characters, ignored Reason: The entered command exceeds the maximum length of 1276 characters. #### 500 Command unrecognized The FTP software does not recognize the entered command. Reason: #### 500 Empty line, ignored Reason: An empty command line is entered and FTP ignored it. #### 500 Excessive operands or ending parenthesis not found Reason: Excessive operands found for a valid keyword or a parenthesis is missing from the command line. #### 500 Ending quote not found Reason: The ending quote expected at the end of the FTP command was not entered. #### 500 Invalid delimiter syntax Reason: Delimiter entered is unrecognizable or invalid. #### 500- Unable to recall DCBDSN dcbdsn_name.
Reason: A SITE DCBDSN command was received, but the model data set is migrated and cannot be recalled (possibly because NORECALL was specified in the FTP configuration, or by a previous SITE command). Action: If possible, recall the data set. Otherwise, change the DCBDSN data set name. #### 500- Unable to locate DCBDSN dcbdsn_name. Reason: A SITE DCBDSN command was received, but the model data set cannot be found. Action: Change the DCBDSN data set name to the name of a cataloged data set. #### 500- DCBDSN data set dcbdsn name is not on DASD. Reason: A SITE DCBDSN command was received, but the model data set does not reside on a direct access device. Action: Change the DCBDSN data set name to the name of a cataloged data set on a DASD device. #### 500- The DCBDSN data set name is too long. Reason: A SITE command was received that specified the DCBDSN parameter, but the data set name specified (when appended to the current prefix) exceeds 44 characters. Action: Check the data set name specified. If it is a fully qualified data set name, enclose it in single quotes. # 500- parameter parameter is unrecognized. A SITE command was received that specified an unknown parameter. Reason: Action: See the *User Guide* for a list of SITE parameters and syntax. # 500- parameter keyword has an invalid subparameter value. Reason: A SITE command was received which contained a keyword parameter specifying an invalid value for one or more subparameters. Action: See the *User Guide* for a list of SITE parameters and syntax. # 500- EXPDT cannot be specified with RETPD A SITE command was received which contained the EXPDT parameter, but the Reason: RETPD was previously specified. EXPDT and RETPD are mutually exclusive. The EXPDT parameter is ignored. Action: Use SITE RESET to remove the RETPD value before specifying EXPDT. # 500- RETPD cannot be specified with EXPDT Reason: A SITE command was received which contained the RETPD parameter, but the EXPDT had been previously specified. EXPDT and RETPD are mutually exclusive. The RETPD parameter is ignored. Action: Use SITE RESET to remove the EXPDT value before specifying RETPD. # 500- The maximum length of the parameter parameter is length characters. Action: A SITE command was received that contained a keyword parameter specifying an over-long subparameter. Action: See the *User Guide* for a list of SITE parameters and syntax. # 500- The keyword keyword requires at least one subparameter. Reason: A SITE command was received containing a keyword parameter that requires a subparameter, but no subparameter was specified. Action: See the *User Guide* for a list of SITE parameters and syntax. # 500 SITE command was accepted with errors. Reason: Indicates that one or more errors were detected in the SITE command. This message is preceded by one or more 500 replies. Refer to accompanying messages to determine appropriate action. # 501 Invalid or conflicting parameters, command ignored Reason: Invalid or conflicting parameters are specified in the command. # 501 Invalid value on RECFM keyword Region: The record format value entered in the SITE RECFM record format is invalid. # 501 MOUNT waittime set to system configured maximum Reason: A MOUNT request specified a greater value than the maximum wait time allowed by the system configuration. # 501 Padding value should be I (zeroes), O (ones), or B (blanks) Reason: A char value other than Z, O, or B is specified in the SITE PAD char command. # 501 Parameter value not in correct numerical range Reason: A parameter value specified in the command line has a value outside its valid numeric range. # 501 Requested tape label option is not permitted by system. Reason: A SITE command specified BLP or NL where that LABEL option is not allowed by the system configuration. # 501 Required operand or keyword value not found Reason: A required operand or keyword was omitted from the command. # 501 SITE CHARSET/DECSSET command failed to load table. Command not implemented Reason: An attempt to load a single- or double-byte character set translation table failed. # 501 SITE RECALL command specified an invalid value of 0 for HSM wait time An invalid value of zero (0) is specified on the SITE RECALL command. Reason: Action: Reissue SITE RECALL command with a value of 1-1439. # 501 Wildcard characters are not permitted within a partitioned dataset name Reason: Wildcard characters (*) are not permitted within the data set name of a partitioned data set. # 501 Member name not permitted; MVS does not support subdirectories An MKD command was received specifying a directory name within the current Reason: PDS directory. # 501 Wildcard characters (* and %) may only be specified in last qualifier in directory mode Reason: A LIST or NLST command was received in directory mode and the path name > specified a wildcard pattern character (* or %) in a qualifier other than the last qualifier. In directory mode, only the final qualifier can contain wildcard characters. Action: Change the path name or enter data set mode. # 502 Command not implemented Reason: The requested facility is not implemented on the host, and the command cannot be performed. # 502 Data set list functions not implemented, use TSO command LISTCAT or LISTDS The FTP functions that list data set information have not been implemented on Reason: the host. The user should use the LISTCAT and LISTDS TSO commands. # 502 HSM is not configured to system. Command not implemented Reason: A SITE RECALL command is issued, but HSM is not defined to the system. Action: Verify ACFSFTP macro parameter HSM is not NORECALL. Edit APPCFGxx with HSM defined to FTP. # 502 Tape processing is not configured. Command not implemented. Reason: A SITE command was received to modify a parameter for tape, but tape processing was disallowed by the system administrator. # 502 Unimplemented MODE type C, command ignored Reason: Mode type compress (C) is not supported by the FTP Server. # 503 Abort ignored, no data transfer in progress Reason: The ABORT command is ignored because no file transfer was in progress when it was issued. # 503 APPE/REST not implemented for Magnetic Tape datasets. Reason: A RESTART or APPEND was attempted for a data set on magnetic tape. These commands are not supported for magnetic tape. # 503 Command conflicts with previous commands Reason: The entered command does not logically follow previous commands and cannot be processed. # 503 Command unexpected after ALLO, ignored Reason: The entered command is unacceptable because it is entered after the ALLO function for the specified file. # 503 Command unexpected at this point, refused Reason: The entered command is unacceptable at this time and is refused. # 503 Expected RNTO, RNFR ignored Reason: The entered RENAME command is invalid. # 503 Expected STOR, APPE, or RETR, REST ignored Reason: The RESTART command is ignored because the STORE, RETRIEVE, or APPEND command was expected. # 503 Login required, enter USER The message directs the user to supply user ID information to the host system. Reason: # 503 Unable to logout until data transfer completes Reason: Logoff from the host cannot be processed until the current file transfer completes. # 503 SUBMIT requires STOR command, ignored The command entered is not acceptable because a PUT command is not accepted Reason: after a SITE SUBMIT. # 504 Not implemented for that parameter, ignored A parameter used on the preceding command is not implemented on the Reason: specified host system. # 504 Option not implemented The requested processing option is not implemented on the specified host. Reason: # 504 Unsupported combination of TYPE and STRU The specified file TYPE/STRUcture combination is not supported by FTP. Reason: # 504 Restart requires BLOCK mode BLOCK mode must be specified for a restart. Reason: # 520 Network connection open error The CONN command request cannot be completed successfully. The open for Reason: the remote host connection fails. # 520 Storage shortage, causes TOPEN Failure Reason: Server FTP cannot create a data connection due to an SOS failure during the TOPEN for the data connection session. Action: Ensure that sufficient storage is available for the Unicenter TCPaccess address space. # 521 "pathname" already exists Reason: A MKD command attempted to create a partitioned data set 'pathname', but a cataloged data set already exists by that name. # 530 Invalid userid or password, try again Reason: An invalid user ID or password has been entered. # 530 Login required, enter USER Reason: The user is directed to supply a user ID to the host system. # 530 Password expired, next time try: PASS current-password/new-password Reason: The user's password expired. The user should update the password as shown. # 530 Invalid new password, next time try: PASS current-password/new-password Reason: The user's new password is invalid. Reenter a new password as shown. # **530 FAILED ACCOUNTING EXIT** Reason: Accounting exit ACEXIT00 rejected the signon attempt. ACEXIT00 is a local exit under control of the system administrator. See the *Customization Guide* for more information about ACEXIT00. The account was probably entered incorrectly. Action: Retry the signon with a valid user ID/password/account combination. Contact your system administrator if the problem persists. # 530 Bad system security option A bad parameter list was passed to the external security system (ACF2, RACF, or Reason: Top Secret). The signon fails. Action: Contact your Customer Support. # 530 No external security system is active A signon was attempted and the external security system (ACF2, RACF, or Top Reason: Secret) has become inactive. Action: Contact your local external security system administrator. # 530 Password is not authorized for this userid Reason: A signon was attempted with an invalid password. The password was probably entered incorrectly. Action: Retry the signon with a valid user ID/password combination. #### 530
Password was omitted Reason: A signon was attempted without a password. Action: Retry the signon with a valid user ID/password combination. # 530 User access has been revoked Reason: A signon attempt was rejected because your external security system (ACF2, RACF, or Top secret) has revoked your user ID. Action: Contact your local external security system administrator. # 530 User access to the group has been revoked Reason: A signon attempt was rejected because your external security system (ACF2, RACF, or Top Secret) has revoked your user ID access to the group to which you are attempting to sign on. Action: Contact your local external security system administrator. # 530 User logon rejected by installation exit routine Reason: A signon attempt was rejected by a local installation security exit. Action: Contact your local external security system administrator. # 530 User is not authorized to this application Reason: A signon attempt failed due to application security by your external security system (ACF2, RACF, or Top Secret). Action: Contact your local external security system administrator. # 530 User is not authorized to this terminal Reason: A signon attempt failed due to terminal security by your external security system (ACF2, RACF, or Top Secret). Action: Contact your local external security system administrator. # 530 Userid is not defined to the security system Reason: A signon was attempted using an unknown user ID. The user ID was probably entered incorrectly. Action: Retry the signon with a valid user ID/password combination. # 530 User is not defined to the group Reason: A signon was attempted using a group to which the user ID is not connected. Action: Contact your local external security system administrator. # 530 Userid matches userid of TCP address space Reason: A signon was attempted using the user ID of theUnicenter TCPaccess address space. As a security precaution, Unicenter TCPaccess does not accept its own user ID for a signon attempt. # 550 Bad member name or generation index specified Reason: The name supplied for the member of a partitioned data set is incorrect. # 550 Catalog structure invalid or user lacks authority to catalog Dynamic allocation returned an information reason code of 5708. The attempted Reason: operation did not complete due to security reasons or an invalid catalog structure. Action: Determine if the catalog is password protected or whether the catalog structure is invalid. ## 550 Data set not found Reason: The file specified for processing cannot be located on the host system. # 550 Dataset medium is tape; request cannot be performed. Reason: A RENAME was requested but the data set is on magnetic tape. # 550 Error occurred during directory update, directory NOT updated A serious error occurs during ACDYNAL processing of the PDS directory. Reason: # 550 File access denied Access to the specified file is denied by the security (access control) system of the Reason: host. # 550 File cannot be accessed. HSM SVC is not supported by installation. File was migrated and HSM recall abnormally terminates with an x'16D'. Reason: Action: Verify HSM is supported by the host operating system or HSM uses SVC 109 (x'6D'). Contact your local support personnel. # 550 File cannot be deleted. SCRATCH failed or expiration date not reached. Reason: A DELETE for a data set failed, either because the SCRATCH routine returned an error code, or because the expiration date has not occurred. # 550 File not accessed. A volume must be mounted, and mount is not permitted. Reason: A data set on a tape volume was requested, but tape processing was disallowed by the system administrator. # 550 File not accessed. Migrated file requires SITE RECALL command Reason: File has been migrated and HSM recall ability is not enabled for the user. Action: Issue a SITE RECALL command to enable HSM for file transfer. # 550 New member name bad, format – DSN(OLDMEM) (NEWMEM) Reason: The new member name must be enclosed in parentheses () and must not be qualified (that is, no quotes). #### 550 No multi-volume data sets Reason: FTP does not support multivolume data sets. # 550 Rename failed (New name already exists in directory) Reason: The new member name given in the RNTO command already exists as a member in the PDS. # 550 Rename failed (PDS DIRECTORY IS FULL) Reason: The STOW system command returned with an error indicating there were not enough directory blocks available to complete the rename. # 550 Rename failed (RNTO base name is invalid) Reason: A RENAME for a data set failed because the GDG base name is invalid. # 550 Rename failed (RNTO name CANNOT contain member name) Reason: A RENAME for a data set is issued but the new data set name specified a member name in addition to the data set name. # 550 Rename failed (RNFR data set not found) Reason: A RENAME for a data set was issued but the data set was not found. # 550 Rename failed (RNTO data set exists in catalog already) Reason: A RENAME for a data set failed because a data set by that name already exists in the catalog. # 550 Rename failed (RNFR data set OBTAIN error) Regson: A RENAME for a data set failed due to an OBTAIN error. # 550 Rename failed (RNTO/RNFR CATLG error) Reason: A RENAME for a data set failed due to a catalog error. # 550 Rename failed (RNTO name contained an invalid generation) Reason: A RENAME failed because the name contained an invalid generation. # 550 Not a partitioned dataset. Use DELE to delete Reason: A RMD command was received specifying a non-partitioned data set. # 550 Partitioned dataset contains members Reason: A RMD command was received for a partitioned data set that contains members. Delete the members first, or use DELE to delete the PDS. # 550 No matching datasets or members were found Reason: The file specified for processing cannot be located or no matching directory entries are found on the host system. # 550 MKD failed. DCBDSN data set dcbdsn_name is invalid for a PDS. Reason: A SITE DCBDSN command was received, but the model data set has a record format (RECFM) or data set organization (DSORG) that is invalid for a PDS. Action: Change the DCBDSN data set name, or issue SITE RESET to reset SITE parameters. **Note:** The following replies will be prefixed with the number sequence 200-(rather than 500-), if the FTP configuration option SITEREPLY(200) is specified. # 550 Unable to create unique data set name for STOU Reason: A store unique (STOU) command was received. The server attempts to generate a unique name by appending 1-999 to the last qualifier of the data set name. It has exhausted the set of unique names. Action: Change the file name # 550 No matching entries were found entries Reason: A directory command (LIST/NLST) was received, but no entries were found that match the request. *entries* is one of the following: members If the current working directory is a partitioned data set. volumes If the filetype is VTOC. data sets In all other cases. Action: Change the file name # 550 Allocation of INTRDR failed. Reason: Dynamic allocation of internal reader failed. Action: Ensure you have enough INTRDRs available and Unicenter TCPaccess is not prevented from allocating them. # 550 Submitted job can not be found. Reason: Job submitted using PUTGET (automatic retrieval of a submitted job) could not be found in the JES queue. Action: Check that the job submitted is not sent to another JES node. # 550 No batch job resulted in submit. Reason: GET using PUTGET (automatic retrieval of a submitted job) resulted in no batch jobs. Action: Make sure the file you are submitting has a valid MVS job card. # 550 Timeout waiting for submitted job to end. Job submitted using PUTGET (automatic retrieval of a submitted job) did not Reason: complete within JESPUTGETTO limits. # 550 Job not found on JES queue Reason: The specified job cannot be found on the JES queue using the JESFILTER criteria. # 550 Unable to process now JES sysout file cannot be processed because it is currently being processed by a Reason: writer or another user. # 550 Authorization failed Access to the specified JES sysout file denied by the security (access control) Reason: system of the host. # 550 Requested JES file not found/unavailable Reason: The specified JES sysout file cannot be found or is currently being processed by a writer or another user. # 550 No held output for this job Reason: Job submitted using PUTGET (automatic retrieval of a submitted job) completed but contains no held sysout to retrieve. # 552 Insufficient space on volume. Transfer terminated Reason: The device to which the transferred file is being written has run out of storage space. The file transfer is incomplete. # 552 Unable to continue data transfer, data set full Reason: The receiving host does not have sufficient storage space for the data being transferred to it. The file transfer cannot continue. # 553 Bad data set name syntax Reason: The file name specified is incorrect, or it violates the syntax or naming conventions defined by the remote host. #### 553 Indicies must be between 1 and 8 characters Reason: The specified directory name cannot be longer than eight characters. # 553 Operation failed – data set cataloged on another volume Reason: The file transfer completes unsuccessfully. A SITE command probably was issued to a specific VOLUME or UNIT and the file (data set) exists as a cataloged entry on another volume. # 553 Operation failed – SITE command implies DISP=NEW – data set already exists Reason: One of the SITE commands (that is, SPACE, TRACK, CYLINDER, BLOCKS) implies that the data set should be created, but the data set already is defined. # 554 Illegal RECFM in data set Reason: This message indicates one of these conditions: One of these record formats is specified as an unblocked print format: FA, FSA, VA, VSA, UA. The FTP Server can read from, but not write to, these files. ■ The print format A is specified when the TYPE parameter specifies binary data.
A print data set can be created or retrieved only as text, not as binary data. # 554 LRECL or BLKSIZE invalid or inconsistent Reason: The logical record length and blocksize specified are either invalid or inconsistent. # 554 Old data set not replaced, DSORG different Reason: Data transferred from the sending host does not replace the existing data set on the receiving host because the data set organizations conflict. # 554 SITE LRECL, BLKSIZE, or RECFM do not match those of existing data set The logical record length, blocksize, and/or record format specified in the Reason: preceding SITE commands are not consistent with the characteristics of the existing file on the receiving host. # 554 RETRieve of a whole PDS is not permitted A RETR command was received specifying a partitioned data set as the Reason: pathname. A member name must be supplied. # Chapter 9 # **MAIL Messages** This chapter explains the causes of messages issued by the MAIL facilities in Unicenter TCPaccess and suggests appropriate responses. #### It includes: - <u>SNDMSG Messages</u> Lists and describes all SNDMSG messages - <u>SSMTP Messages</u> SSMTP Receiver messages that start with the program ID SSMTP # **SNDMSG Messages** This section describes the SNDMSG messages. # Access to Include File Denied file Unable to Find Data Set in Catalog Reason: SNDMSG is unable to find the file specified in a .f= statement in the catalog. The parameter file represents the file name from the .f= statement. Action: Verify that the file name is correct. Ensure that the file name is in the catalog. #### Access to Include File Denied . code reason: Reason: The local security system denies read access to the file specified on a .f= statement. *code* is one of these reason codes from PACCESS: zero is successful, five is failed, eight is no memory, reason is a *reason* from the security system. Action: Verify that the file name is correct. Ensure that you have read authority for the specified file. ## File Error reason in File file Reason: A file error was encountered while processing a .f= statement. reason is the reason returned from the file system; file is the file name Action: Repair or rebuild the file according to the reason given in the message. # **Recursion Error in File FFFF** Reason: While processing a file (file) specified in a .f= statement, SNDMSG finds a line containing another .f= statement. This recursion is not supported. Action: Remove the .f= statement from the file. Manipulate the files separately and include them with multiple .f= statements to SNDMSG. Alternatively, edit and concatenate the files into a single file to be processed by a single .f= statement. # Unable to Open File file Reason reason Reason: SNDMSG cannot process a .f= statement in a mail file because it cannot open the file. file is the file name from the .f= statement; reason is the reason returned from the file system Action: Verify that the file name exists and is in the catalog. Then use the reason information to determine the reason for the problem. # **SSMTP Messages** This section includes the SSMTP Receiver messages. All SSMTP Receiver messages start with program ID SSMTP. # SSMTP MAIL FROM: from TO: to Reason: Message to inform the accounting log about a mail message from *from* to *to*. The message is written to the accounting log. # SSMTP 214 -SAVE current session log Reason: Message indicates the current log is to be saved. The message is written to the error log. Action: This message normally follows other major error messages and indicates that the log data sets should be saved for later analysis. # SSMTP 221 -QUIT: OK; operand ignored Reason: SSMTP receives an RSET command with an operand that is ignored. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact software support for the host software. # SSMTP 250 NOOP: operand ignored Reason: SSMTP receives a NOOP command with an operand that is ignored. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact software support for the host software. # SSMTP 354 Operand ignored; enter message Reason: SSMTP receives a DATA command, but the message contains an operand that is ignored. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact software support for the host software. #### SSMTP 421 -Connection error: reason Reason: SSMTP loses the connection with a foreign host. The reason (reason) for the failure is given. The message is written to the error log. Action: Check if the foreign host is down. #### SSMTP 421 -Premature end-of file Reason: SSMTP learns that it has lost its connection without receiving all data for the mail message. The message is written to the error log. Action: Check if the foreign host is down. Save all output from the Unicenter TCPaccess > job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support for the host software. #### SSMTP 451 DATA aborted: CANNOT ALLOC MAIL FILE SSMTP receives a DATA command, but SMTP is unable to allocate the mail file. Reason: The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Dynamic allocation has failed. Check the volume that is in APPCFGxx's SMTP VOLUME= parameter. If there is no more room on the volume, reassemble APPCFGxx with a new volume specified on SMTP VOLUME= parameter. Retry the operation. If the error recurs or if there is plenty of space on the volume, contact Customer Support. # SSMTP 451 DATA aborted: CANNOT ALLOC TEMP FILE Reason: SSMTP receives a DATA command, but SMTP is unable to allocate a temporary file for data. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Dynamic allocation has failed. > Check the volume that is in the APPCFGxx SMTP VOLUME= parameter. If there is no more room on the volume, reassemble APPCFGxx with a new volume specified on SMTP VOLUME= parameter. Retry the operation. If the error recurs or if there is plenty of space on the volume, contact Customer Support. # SSMTP 451 I/O error; transaction aborted Reason: SSMTP receives a DATA command with an I/O error. The mail message is discarded. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs > for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software or hardware is misbehaving. Contact Customer Support or hardware support for the failing component. # SSMTP 451 Mailer error; transaction aborted Reason: SSMTP receives a DATA command, but an error is received during the data transfer and the operation is aborted. Transaction is aborted, no message is recorded. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support for the host software. #### SSMTP 451 VRFY Cannot load user table Reason: SSMTP receives a VRFY command, but the SMTPUSR table is not loaded. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. C The SMTPUSR csect cannot be located. Check the STEPLIB load libraries for module SMTPUSR. The Customization Guide describes how to create the module. Retry the operation. Bring Unicenter TCP access down and back up again. If the error recurs, contact Customer Support. # SSMTP 452 MAIL rejected: ran out of storage Reason: SSMTP receives a MAIL command, but a shortage of storage is detected. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. If there is a proliferation of the same kind of storage, a PTASK may be allocating storage in a loop. Retry the operation first on the current version of Unicenter TCPaccess. If it fails again, bring Unicenter TCPaccess down and back up again. Raise the region size on the Unicenter TCPaccess job. Retry the operation again. If the error recurs, contact Customer Support. # SSMTP 500 Blank/empty input line: ignored Reason: SSMTP receives a blank or empty reply line. The
command is ignored. The message is written to the error log. # SSMTP 500 command rejected: command line too long Reason: SSMTP receives a bad reply; the rejected command (command) is given. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support for the host software. # SSMTP 500 command rejected: no such command Reason: SSMTP receives an invalid command (command). The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support for the host software. # SSMTP 501 HELO rejected: domain too long Reason: SSMTP receives a HELO command, but Domain name is larger than 65 bytes. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Examine the HELO command sent across the connection. Contact Customer Support for the host software. # SSMTP 501 HELO rejected: invalid domain Reason: SSMTP receives a HELO command, but the Domain name is invalid. The command is ignored. The message is written to the error log. Action: Verify Domain name from remote host. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Examine the HELO command sent across the connection. Contact software support for the host software. # SSMTP 501 HELO rejected: no domain given Reason: SSMTP receives a HELO command, but no Domain name is found in the X- FROM field. The command is ignored. The message is written to the error log. Action: The remote host transmitted a HELO command without any arguments. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Examine the HELO command sent across the connection. Contact Customer Support for the host software. # SSMTP 501 MAIL rejected: FROM: missing Reason: SSMTP receives a MAIL command, but the FROM keyword is not found. The command is ignored. The message is written to the error log. Action: The remote host may be transmitting an invalid command. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Examine the MAIL command sent across the connection. Contact Customer Support for the host software. # SSMTP 501 MAIL rejected: invalid path Reason: SSMTP receives a MAIL command with an invalid path. The command is ignored. The message is written to the error log. Action: The remote host may be transmitting an invalid path. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Examine the MAIL command sent across the connection. Contact Customer Support for the host software. # SSMTP 501 MAIL rejected: no path given Reason: SSMTP receives a MAIL command, but no path or operands are found. The command is ignored. The message is written to the error log. Action: The remote host may be transmitting an invalid command. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start an TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Examine the MAIL command sent across the connect ion. Contact Customer Support for the host software. # SSMTP 501 MAIL rejected: path too long Reason: SSMTP receives a MAIL command, but the path is larger than 256. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Examine the MAIL command sent across the connection. Contact Customer Support for the host software. # SSMTP 501 RCPT rejected: invalid path Reason: SSMTP receives an RCPT command, but the path is invalid. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. Examine the RCPT TO command sent across the connection. If the error recurs, try to determine from the trace which host software is misbehaving. Check that the RCPT TO command is in the correct format. Contact Customer Support for the host software. # SSMTP 501 RCPT rejected: no path given Reason: SSMTP receives an RCPT command, but no path or operand is found. The command is ignored. The message is written to the error log. Action: The remote host transmitted a RCPT command without any path specified. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. Examine the RCPT TO command sent across the connection. If the error recurs, try to determine from the trace which host software is misbehaving. Check that the RCPT TO command is in the correct format. Contact Customer Support for the host software. # SSMTP 501 RCPT rejected: path can't be '<>' Reason: SSMTP receives an RCPT command with an invalid path name of '<>'. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. Examine the RCPT TO command sent across the connection. If the error recurs, try to determine from the trace which host software is misbehaving. Check that the RCPT TO command is in the correct format. Contact Customer Support for the host software. # SSMTP 501 RCPT rejected: path name too long Reason: SSMTP receives an RCPT command, but the path name is greater than 256. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. Examine the RCPT TO command sent across the connection. If the error recurs, try to determine from the trace which host software is misbehaving. Check that the RCPT TO command is in the correct format. Contact Customer Support for the host software. # SSMTP 501 RCPT rejected: TO: missing Reason: SSMTP receives an RCPT command, but no TO: field is found. The command is ignored. The message is written to the error log. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. Examine the RCPT TO command sent across the connection. If the error recurs, try to determine from the trace which host software is misbehaving. Check that the RCPT TO command is in the correct format. Contact Customer Support for the host software. # SSMTP 501 RCPT rejected: user too long or missing Reason: SSMTP receives an RCPT command with an invalid mailbox ID. The command is ignored. The message is written to the error log. Action: The remote host transmitted an invalid user ID. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation.
Examine the RCPT TO command sent across the connection. If the error recurs, try to determine from the trace which host software is misbehaving. Check that the RCPT TO command is in the correct format. Contact Customer Support for the host software. # SSMTP 501 RFY rejected: no user given Reason: SSMTP receives a VRFY command, but no User operand is received. The command is ignored. The message is written to the error log. Action: The remote host transmitted a command without any arguments. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Examine the VRFY command sent across the connection. Contact Customer Support for the host software. # SSMTP 502 command rejected: command not implemented Reason: SSMTP receives an unimplemented command (SEND, SOML, SAML, EXPN, or TURN). The command is ignored. The message is written to the error log. Action: Save output from the Unicenter TCPaccess job. The remote host may be transmitting an unsupported SMTP command. Contact Customer Support. # SSMTP 503 DATA rejected: must give recipient(s) first Reason: SSMTP receives a DATA command, but no RCPT command preceded the DATA command. The command is ignored. The message is written to the error log. Action: The remote host transmitted a command out of sequence or the previous command was invalid. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Determine from the trace if the RCPT command was sent. Contact Customer Support for the host software. # SSMTP 503 DATA rejected: no transaction in progress Reason: SSMTP receives a DATA command, but no transaction is in progress. The command is ignored. The message is written to the error log. Action: The remote host transmitted a command out of sequence or the previous command was invalid. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support for the host software. # SSMTP 503 RCPT rejected: no transaction in progress Action: SSMTP receives an RCPT command, but no MAIL command preceded the RCPT. The command is ignored. The message is written to the error log. Action: The remote host transmitted a command out of sequence. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Determine if a MAIL command was sent before the RCPT command. Contact Customer Support for the host software. # SSMTP 550 User name unknown/invalid Reason: SSMTP receives a VRFY command, but the user is invalid or not in correct form for a TSO user ID. The command is ignored. The message is written to the error log. Action: Save output from the Unicenter TCPaccess job. The remote host transmitted an invalid user ID. If the user does not exist, ignore this message. If this is a valid user, check your SMTPUSR exit code. Retry the operation. If the problem persists, contact Customer Support. # SSMTP 554 Message was empty; transaction aborted Reason: SSMTP receives a DATA command, but no data is received. No message is recorded. The message is written to the error log. Action: The local host received no data for the current mail transaction. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support for the host software. # Chapter # **Error Messages** This chapter contains the perror messages issued by Unicenter TCPaccess. It includes sections describing perror messages and socket library error messages. The perror messages included in the perror module in POPEN are described in the following sections: - Network Error Messages - Disk perror Messages - Other Error Messages - Mail Error Messages - User Configuration or Subsystem Error Messages - Socket Library perror Messages The perror function generates a message of this form: user supplied string if any: socket library generated string The perror message connect includes a user-supplied string, and operation already in progress is the socket library generated string: connect : Operation already in progress # **Network Error Messages** This section lists all network perror messages. #### **Bad Source Route** Reason: The option field in the IP datagram requests source routing. A list of a sequence of machines that the datagram must visit is in error. Action: If the host or an intermediate network is down, contact your proper support > personnel to bring the host or network back up. If the problem is an unknown or undefined host, check that the host is in the Unicenter TCPaccess Host Names Table. Insert a host or network entry if necessary and reassemble the Host Names Table. Ignore this message if the user inadvertently entered a nonexistent host. #### Host Unreachable The host is down or does not exist. Reason: Action: If the host or an intermediate network is down, contact your proper support > personnel to bring the host or network back up. If the problem is an unknown or undefined host, check that the host is in the Unicenter TCPaccess Host Names Table. Insert a host or network entry if necessary and reassemble the Host Names Table. Ignore this message if the user inadvertently entered a nonexistent host. # **Interrupt Received** An interrupt is received. Reason: Action: None. # **Local Net Down** Reason: The local network is down. Action: None. #### **Net Unreachable** Reason: The network requested is not reachable. Action: If the host or an intermediate network is down, contact your proper support > personnel to bring the host or network back up. If the problem is an unknown or undefined host, check that the host is in the Unicenter TCPaccess Host Names Table. Insert a host or network entry if necessary and reassemble the Host Names Table. Ignore this message if the user inadvertently entered a nonexistent host. # **Network Timeout** Reason: A network time out occurs. Check that the network node addressed is on the network and in the Host Action: > Names Table (ARPINAMS) and APPCFGxx. Ignore this message if the network addressed does not exist on your network. Monitor these occurrences. If they continue, notify your network specialist for further analysis and identification of the offending remote host. # No Buffer Storage The event fails due to a lack of storage. Reason: Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs > for related messages. If there is a lot of the same kind of storage, a ptask may be looping storage. Retry the operation first on the current version of Unicenter TCPaccess. If it fails again, bring Unicenter TCPaccess down and back up again. Raise the region size on the Unicenter TCP access job. Retry the operation again. If the error recurs, contact Customer Support. #### Port Unreachable Reason: The requested port is unavailable at this time. Action: Check the WTO and JOB logs for related messages to discover the PORT and the host that are unavailable. Verify that the host supports the protocol for which the PORT is used. List the user commands that generated this error. Start up a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support. # Retransmitting Reason: A TCP acknowledgment for a segment is not received and TCP retransmits the segment. Action: Monitor these occurrences. If they continue, notify your network specialist for further analysis and identification of the offending remote host. #### **Software Error!** Reason: One of the programs performing this service ABENDed. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages that may direct the correct course of action. Retry the operation first on the current version of Unicenter TCPaccess. If it fails again, bring Unicenter TCPaccess down and back up again. If the error recurs, contact Customer Support. #### **Source Quench** Reason: An ICMP source quench is sent requesting that the service stop or reduce the transmission of IP datagrams. ## **TCP Conn Closed** Reason: The TCP connection is closed. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support. # **TCP Conn Reset** Reason: A condition occurs that forces the software to break the connection. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related
messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support. #### **Unknown TCP Error** An unknown TCP error occurs. Reason: Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support. # **Disk perror Messages** This section contains all disk perror messages. # **Access control violation** A user requests a resource to which the user does not have access. Access is Reason: denied. # **DAIR** error Reason: The task fails in dynamic allocation of a resource. This is an SVC99 error. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages that may direct the correct course of action. Use the DAIR code to direct your actions. Retry the operation first on the current version of Unicenter TCP access. If it fails, bring it down and back up again. If the error recurs, contact Customer Support. # **Dataset not found** Reason: A request is made to read a nonexistent data set. Action: Retry the task asking for the correct data set. Check to make sure the catalog actually points to a data set. If there is no data set, fix the catalog. # **DSN** syntax error Reason: A request was made for a data set name that has illegal syntax. Action: Retry the task using a valid data set name. # **ENQ** conflict Reason: A request is made for a data set owned by another user. Action: Retry the task later. #### Member not found Reason: A request is made to read a nonexistent PDS member. Action: Retry the task asking for the correct member. # Not enough disk space Reason: Either the disk does not have enough space, or the data set has reached its maximum number of extents. Action: Retry the task asking for more space or an alternate volume that has more space. # Not enough real storage Reason: Unicenter TCPaccess runs out of real storage. Action: Save all output from the V job. Check the WTO and JOB logs for related messages. If there is a lot of the same kind of storage, a ptask may be allocating storage in a loop. Retry the operation first on the current version of Unicenter TCPaccess. If it fails again, bring Unicenter TCPaccess down and back up again. Raise the region size on the Unicenter TCPaccess job. Retry the operation again. If the error recurs, contact Customer Support. ### Not enough TIOT space The task runs out of core for the TIOT. Reason: Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. If there is a lot of the same kind of storage, a ptask may be allocating storage in a loop. Retry the operation first on the current version of Unicenter TCPaccess. If it fails, bring it down and back up again. Raise the region size on the Unicenter TCPaccess job. Retry the operation again. If the error recurs, contact Customer Support. ### PDYNAL/IDYNAL bug The Unicenter TCP access dynamic allocation routines ABEND. The task cannot Reason: be completed. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages that may direct the correct course of action. Retry the operation first on the current version of Unicenter TCPaccess. If it fails, bring it down and back up again. If the error recurs, contact Customer Support. ### **POPEN** failed Reason: The Unicenter TCPaccess POPEN utility to open a dcb (or ACB) fails. Action: Check for a correct call to POPEN. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages that may direct the correct course of action. Retry the operation first on the current version of Unicenter TCPaccess. If it fails again, bring Unicenter TCPaccess down and back up again. If the error recurs, contact Customer Support. ### Software error Reason: The programs performing the service ABEND. The task cannot be completed. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages that may direct the correct course of action. Retry the operation first on the current version of Unicenter TCPaccess. If it fails again, bring Unicenter TCPaccess down and back up again. If the error recurs, contact Customer Support. ### **SVC99 parm error** Reason: The task sends bad parameters to Unicenter TCPaccess dynamic allocation routines. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages that may direct the correct course of action. Retry the operation first on the current version of Unicenter TCPaccess. If it fails again, bring Unicenter TCPaccess down and back up again. If the error recurs, contact Customer Support. ### **Unknown disk error** Reason: An unknown disk error occurs. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages that may direct the correct course of action. Retry the operation first on the current version of Unicenter TCPaccess. If it fails again, bring Unicenter TCPaccess down and back up again. If the error recurs, contact Customer Support. ### **VOL/Unit unavailable** Reason: The user requests access to a disk volume or unit that is unavailable. Action: Check that the volume or unit is online. If the user requested a nonexistent volume or unit, ignore this message. ### Other Error Messages This section lists other miscellaneous perror messages. ### I/O error cc Reason: I/O error occurs with a condition code of cc. Action: Save all output from the job. Contact Customer Support. ### No free storage! Reason: Unicenter TCPaccess runs out of pcore storage. Action: Increase the region size for Unicenter TCPaccess. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Retry the operation first on the current version of Unicenter TCPaccess. Retry the operation again. If it fails again, bring Unicenter TCPaccess down and back up again. Raise the region size on the Unicenter TCP access job. If the error recurs, contact Customer Support. ### **Mail Error Messages** This section contains common error messages from mail. ### **Died during transmission** Reason: The Remote host goes down during transmission. Action: Check that the remote host is running and able to receive mail. Save all output > from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support. ### **Embedded file recursion** Reason: USMTP discovers a recursive unsupported service within Unicenter TCPaccess. Action: Check related messages in the logs for proper response. Save all output from the Unicenter TCPaccess job. Contact Customer Support. ### Embedded file security failed Reason: The Mailer encounters a .f= statement specifying an invalid data set name, a data set name that is not cataloged, or the name of a file that the local security system (for example., RACF, ACF2, CA-TOPSECRET) will not let the Mailer read. Action: Correct the data set name; verify that it is in the catalog accessible to Unicenter TCPaccess and that the local security system provides read authority to Unicenter TCPaccess for that file. This mail message must have been entered from SPOOL#3 or SPOOL#4. SNDMSG now expands .f= statements itself. ### **Embedded file unknown** Reason: USMTP cannot get to a file to perform the mail service. Action: Check related messages in the WTO logs for proper response. ### File open fail!! Reason: Cannot open the mail file data set. Action: Check related messages in the logs for the data set name. Examine the data set. Contact Customer Support. ### Header parsing error Reason: USMTP has trouble parsing either the X-FROM or X-TO address field. Action: Check related messages in the WTO logs for the data set name. Examine the data set. Check the X-FROM and X-TO headers for errors. Contact Customer Support. ### Host down Reason: The remote host is down. Action: Check that the remote host is running and able to receive mail. ### Host look up error Reason: Unicenter TCPaccess encounters a problem looking up the host. Action: Check the Unicenter TCPaccess WTO logs for the mail data set name. Check that the host in the message is on the network. Save all output from the Unicenter TCPaccess job. Get the list of commands entered by the user that generated this error. If the problem is an unknown or undefined host, check that the host is in the Unicenter TCPaccess Host Names Table. Insert the needed host entry if necessary and reassemble the Host Names Table. Ignore this message if the user inadvertently entered a nonexistent host. Retry the operation. If the problem persists, contact Customer Support. ### Internal format error Reason: An error is encountered with either the X-FROM or X-TO header. Action: Check related messages in the WTO logs for the data set name. Examine the data set. Check the X-FROM and X-TO headers for errors. Contact Customer Support. ### Internal format error Bad fmuid length Reason: The user ID in the X-TO field is longer than eight characters and cannot be a user ID on an IBM system. This error message should appear only if the MUNGE(YES) parameter is specified on the SMTP statement in APPCFGxx. Action: Check related messages in the logs for the data set name. Examine the data set name and userid. Examine the X-TO header for
errors. Contact Customer Support. ### Internal format error Bad XFROM Reason: An error is encountered with the X-FROM header. Action: Check related messages in the logs for the data set name. Examine the data set. Examine the X-FROM header for errors. Contact Customer Support. ### Internal format error Bad XTO Reason: An error is encountered with the X-TO header. Action: Check related messages in the logs for the data set name. Examine the data set and the X-TO header for errors. Contact Customer Support. ### Internal format error No XFROM No X-FROM header exists. Reason: Action: Check related messages in the logs for the data set name. Examine the data set for an X-FROM header. Contact Customer Support. ### Internal format error No XTO Reason: No X-TO header exists. Action: Check related messages in the logs for the data set name. Examine the data set for an X-TO header. Contact Customer Support. ### I/O Error reading disk file!! Reason: An I/O error occurs when USMTP tries to read the mail data set on disk. Action: Check related messages in the logs for the data set name. Examine the data set. Use ICKDSF and/or EREP to find any problems on the tracks where the mail data set is stored. Contact Customer Support. ### No such mailbox Reason: The Remote sends a 55x reply. This can indicate either bad mailbox name or that the retry errors maximum was exceeded. Check to make sure that the mailbox name is on the remote host. Action: ### No user table!! Reason: This message may be generated due to one of the following conditions: - Module SMTPUSR contains no users or does not exist. - Save all output from the Unicenter TCPaccess job. - Check the WTO and JOB logs for related messages. - The SMTPUSR csect cannot be located. - Check the ACFETCH load libraries for module SMTPUSR. - See the Unicenter TCPaccess *Customization Guide* for information on how to create the SMTPUSR module. Action: Retry the operation. Bring Unicenter TCPaccess down and back up again. If the error recurs, contact Customer Support. ### Not local user Reason: The remote host states that the user is not a valid user on its system. Action: Check the validity of the host and user name for the remote host. ### Overflow at remote site Reason: The data transfer overflows the remote hosts buffers. Action: Retry the transfer. ### **SMTP** protocol error Reason: The Remote host believes a protocol error occurred. Action: Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support. ### Syntax error in mailbox name Reason: The Remote host encounters an error in the mailbox name. Action: Check other messages in the logs for related messages. Make sure that the mail message specifies a valid mailbox name. ### **TCP** connection refused Reason: The remote host refuses to accept a session with Unicenter TCPaccess. Action: Check the error logs for related messages. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support. ### Truncated spool file Reason: The mail file data set is incomplete. A premature end-of-file condition occurred. Action: Check related messages in the logs for the data set name. Examine the data set. Contact your proper support personnel or Customer Support. ### **Unexpected reply from remote SMTP** Reason: The Remote host sends an unexpected reply to Unicenter TCPaccess. Action: Check related messages in the logs for proper response. Save all output from the Unicenter TCPaccess job. Check the WTO and JOB logs for related messages. Get the list of commands entered by the user that generated this error. Start a TCPEEP trace using the TELNET, DEBUG, and SYSOUT options. Retry the operation. If the error recurs, try to determine from the trace which host software is misbehaving. Contact Customer Support. #### **Unknown host** Reason: The Remote host is unknown. Action: Save all output from the Unicenter TCPaccess job. Get the list of commands entered by the user that generated this error. If the problem is an unknown or undefined host: Check that the host is in the Unicenter TCPaccess Host Names Table. ■ Insert the needed host entry if necessary and reassemble the Host Names Table. Ignore this message if the user inadvertently entered a nonexistent host. Retry the operation. If the problem persists, contact Customer Support. ### **User Configuration or Subsystem Error Messages** This section lists all the messages that might occur as subclasses to the main message, User Configuration or Subsystem Error. Messages are listed starting with the most general message. ### **User Configuration or Subsystem Error** Reason: This error message is generated when a user issues a socket() function call and either the socket configuration is invalid or the socket library encounters a problem when trying to establish a session on behalf of the user with the API. This error message may be followed by another line that provides more insight into the exact cause of the problem. This extra line is generated if the sockcfg.flags element of the socket configuration structure has the EXTERRNOMSG bit set. errno: ESCONFIG Action: Set the EXTERRNOMSG bit on in the socket configuration and rerun the program. A more descriptive error message should then be generated and the action listed under that message taken. ### Access method CVT unavailable User Configuration or Subsystem Error Access method CVT unavailable The access method CVT is unavailable at AOPEN time. Reason: errno: ESCONFIG / EAPCBECVT Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### AMODE inconsistent with AOPEN User Configuration or Subsystem Error AMODE inconsistent with **AOPEN** Reason: The address mode has changed between the time the AOPEN was issued and the time the ACLOSE was issued by the socket library to the API. errno: ESCONFIG / EAPCBEAMD Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### AMTV validity check error User Configuration or Subsystem Error AMTV validity check error Reason: The access method transfer vector causes an error at either AOPEN or ACLOSE time. errno: ESCONFIG / EAPCBETRV Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the ## AOPEN/ACLOSE not issued from PRB User Configuration or Subsystem Error AOPEN/ACLOSE not issued from PRB Reason: The AOPEN issued by the socket library is done when the socket library is not running under a PRB. errno: ESCONFIG / EAPCBEPRB Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### APCB already closed User Configuration or Subsystem Error APCB already closed Reason: The APCB issued on the ACLOSE by the socket library to the API is already marked as closed by the API. errno: ESCONFIG / EAPCBECLS Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### APCB already opened User Configuration or Subsystem Error APCB already opened Reason: The APCB used by the socket library to open a user session with the API is listed as open by the API. errno: ESCONFIG / EAPCBEOPN Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the ### APCB has permanent error User Configuration or Subsystem Error APCB has permanent error Reason: The APCB used by the socket library to initiate and terminate a user session with the API has been marked with a permanent error by the API. errno: ESCONFIG / EAPCBEPER Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### APCB is busy User Configuration or Subsystem Error APCB is busy Reason: The APCB used by the socket library to initiate and terminate user sessions with the API is detected busy by the API at either AOPEN or ACLOSE time. errno: ESCONFIG / EAPCBEBSY Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and
Unicenter TCPaccess. ### APCB validity check error User Configuration or Subsystem Error APCB validity check error Reason: The APCB used by the socket library to perform an AOPEN to the API is invalid. errno: ESCONFIG / EAPCBEVCK Review the installation procedure of the socket library, correct any configuration Action: > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### API application close failed User Configuration or Subsystem Error API application close failed During socket library termination, the ACLOSE issued to the API fails for an Reason: unspecified error. errno: ESCONFIG / EACLOSEFAILED Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the ### API application open failed User Configuration or Subsystem Error API application open failed Reason: When opening a session with the API, the socket library encounters an error about which it cannot be more specific. errno: ESCONFIG / EAOPENFAILED Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### Application ID too long User Configuration or Subsystem Error Application ID too long Reason: The user's socket configuration specifies an application ID that contains more than eight characters. errno: ESCONFIG / EAPPLIDTOOLONG Action: Correct the application ID parameters of the socket configuration, recompile it, and relink the application. ### Application ID too short User Configuration or Subsystem Error Application ID too short Reason: The user's socket configuration specifies an application ID to be used on the opening of the user's session with the API subsystem that had zero characters. errno: ESCONFIG / EAPPLIDTOOSHORT Action: Correct the application ID parameters of the socket configuration, recompile it, and relink the application. ### Atexit error User Configuration or Subsystem Error Atexit error Reason: The user's socket configuration has an error with the library termination exit function. errno: ESCONFIG / EEXITERROR Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. ### Cannot establish API session User Configuration or Subsystem Error Cannot establish API session The socket library cannot establish a user session with the API for an unknown Reason: reason. errno: ESCONFIG / EAPCBEBEG Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### Cannot initialize user environment User Configuration or Subsystem Error Cannot initialize user environment The API cannot initialize the user environment at AOPEN time. Reason: errno: ESCONFIG / EAPCBEENV Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### Cannot release API session User Configuration or Subsystem Error Cannot release API session Reason: At socket library termination time, the user session cannot be closed due to an internal error with the API. errno: ESCONFIG / EAPCBEEND Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### Close timeout value too big User Configuration or Subsystem Error Close timeout value too big Reason: The close time-out value of the socket library's configuration is invalid. errno: ESCONFIG / ECLOSETIMEOUT Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. ### Duplicate session for user User Configuration or Subsystem Error Duplicate session for user Reason: A duplicate user session with the API is detected when the socket library issues an AOPEN to the API. errno: ESCONFIG / EAPCBEDUP Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ## Environment memory free error User Configuration or Subsystem Error Environment memory free error Reason: During socket library termination the socket library receives an error when trying to free storage that it had allocated. errno: ESCONFIG / EENVRFREE Action: Determine the proper operation of the C runtime library. ### Errno base error User Configuration or Subsystem Error Errno base error Reason: The user's socket configuration has an error with the errno base value. errno: ESCONFIG / EERRNOBASE Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. ### Internal logic error User Configuration or Subsystem Error Internal logic error Reason: The API encounters an internal logic error while attempting to complete the AOPEN issued by the socket library to initiate a user session with the API. errno: ESCONFIG / EAPCBELER Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the ### Invalid access method version User Configuration or Subsystem Error Invalid access method version The version number of the APCB is not the same as the API. Reason: errno: ESCONFIG / EAPCBEVER Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the proper operation of the API and Unicenter TCPaccess. ### Invalid option on AOPEN/ACLOSE User Configuration or Subsystem Error Invalid option on AOPEN/ACLOSE Reason: The option field of the APCB is invalid when the socket library issues the AOPEN to the API. errno: ESCONFIG / EAPCBEOPT Action: Review the installation procedure of the socket library. Particular attention > should be paid to the socket configuration variable that the socket library stuffs into the APCB on the AOPEN. Correct any configuration information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, verify the proper operation of the API and Unicenter TCPaccess. ### No memory for AOPEN User Configuration or Subsystem Error No memory for AOPEN Reason: The API lacks the proper amount of storage to initiate another user session. errno: ESCONFIG / EAPCBEMEM Action: Review the installation procedure of the socket library, correct any configuration > information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, the user should verify the ## No memory for environment initialization User Configuration or Subsystem Error No memory for environment initialization Reason: During socket initialization the socket library cannot allocate storage for its environment initialization routine. errno: ESCONFIG / EENVRALLOC Action: Try to find out why there is a shortage of storage. ## No memory for user initialization User Configuration or Subsystem Error No memory for user initialization Reason: During socket library initialization, the socket library cannot allocate enough storage to initialize properly. errno: ESCONFIG / EUSERALLOC Action: Try to find out why there is a shortage of storage. ### No subsystem ID configured User Configuration or Subsystem Error No subsystem ID configured Reason: The user's socket configuration does not specify a subsystem ID to use when opening a session with the assembler API subsystem. errno: ESCONFIG / ENOSUBSYSID Action: Correct the subsystem ID parameter of the socket configuration, recompile it, and relink the application. # Password too long User Configuration or Subsystem Error Password too long Reason: The user's socket configuration specifies an application password that contains more than eight characters. errno: ESCONFIG / EPASSWDTOOLONG Action: Correct the application password parameters of the socket configuration, recompile it, and relink the application. ### Password too short User Configuration or Subsystem Error Password too short Reason: The user's socket configuration specifies an application password that contains zero characters. errno: ESCONFIG / EPASSWDTOOSHORT Action: Correct the application password parameter of the socket configuration, recompile it, and relink the application. ### Service ID too long User Configuration or Subsystem Error Service ID too long Reason: The user's socket configuration specifies a service ID that is greater than eight characters. errno: ESCONFIG / ESVCIDTOOLONG Action: Correct the service ID parameters of the socket configuration, recompile it, and relink the application. ### Service ID too
short User Configuration or Subsystem Error Service ID too short Reason: The user's socket configuration specifies a service ID of zero bytes. errno: ESCONFIG / ESVCIDTOOSHORT Action: Correct the service ID parameters of the socket configuration, recompile it, and relink the application. ### Signal initialization failed User Configuration or Subsystem Error Signal initialization failed Reason: The signal parameters of the socket configuration are invalid. errno: ESCONFIG / ESIGNAL Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. ### Socket buffering error User Configuration or Subsystem Error Socket buffering error Reason: The user's socket configuration has an invalid setting in the buffering configuration parameters. errno: ESCONFIG / EBUFFERVALUES Action: Review the installation procedure of the socket library, correct any configuration information with the socket configuration, recompile it, and relink the application. ### Socket descriptor error User Configuration or Subsystem Error socket descriptor error Reason: The user's socket configuration has an invalid setting dealing with the assignment of socket descriptors. errno: ESCONFIG / ESOCKETVALUES Action: Review the installation procedure of the socket library, make any necessary corrections to the socket configuration, recompile it, and relink the application. ### Subsystem halted User Configuration or Subsystem Error Subsystem halted Reason: The API subsystem is halted for some reason. errno: ESCONFIG / EAPCBEHLT Action: Investigate the reason the API is halted and retry the program once it has been restarted. ### Subsystem ID too long User Configuration or Subsystem Error Subsystem ID too long Reason: The user's socket configuration specifies a subsystem ID of more than four bytes to use when opening a session with the assembler API subsystem. errno: ESCONFIG / ESUBSYSIDTOOLONG Action: Correct the subsystem ID parameter of the socket configuration, recompile it, and relink the application. ### Subsystem ID too short User Configuration or Subsystem Error Subsystem ID too short Reason: The user's socket configuration specifies a subsystem ID of zero bytes to use when opening a session with the assembler API subsystem. errno: ESCONFIG / ESUBSYSIDTOOSHORT Action: Correct the subsystem ID parameter of the socket configuration, recompile it, and relink the application. ### Subsystem is terminating User Configuration or Subsystem Error Subsystem is terminating Reason: The API subsystem is terminating execution. No more users can open sessions with it. errno: ESCONFIG / EAPCBTERM Action: Determine why the API is terminating and then retry the program once it is running again. ### Subsystem not active User Configuration or Subsystem Error Subsystem not active Reason: The subsystem of the API is not active. errno: ESCONFIG / EAPCBEACT Action: Have the operations personnel start the API and Unicenter TCPaccess. ### Subsystem not configured User Configuration or Subsystem Error Subsystem not configured Reason: The subsystem of the API is not configured. errno: ESCONFIG / EAPCBCFG Action: Review the installation procedure of the socket library. Pay particular attention to the subsystem ID. Correct any configuration information with the socket configuration, recompile it, and relink the application. If no configuration errors are found, verify the proper operation of the API and Unicenter TCPaccess. ## Subsystem not initialized User Configuration or Subsystem Error Subsystem not initialized Reason: The subsystem of the API and Unicenter TCPaccess is not initialized at the current time. errno: ESCONFIG / EAPCBERDY Action: Verify that the API is running and has properly initialized before retrying the program. ## User memory free error User Configuration or Subsystem Error User memory free error Reason: At socket library termination, the socket library encounters an error when trying to free storage that it had allocated. errno: ESCONFIG / EUSERFREE Action: Verify that the C runtime library is functioning properly. ### **Socket Library perror Messages** This section lists all Socket Library perror messages in alphabetical order. ### Address already in use Reason: The user requests that a particular port number be used locally but this port is being used by another. errno: ESADDRINUSE Action: Select another port number or try again later. ### Address family not supported by protocol family Reason: The socket user issues a call that requires a socket name but specifies a socket domain other than AF_INET. errno: ESAFNOSUPPORT Action: Ensure that the domain of a socket name specifies AF_INET. ### **Bad address** Reason: The user passed a pointer to the socket library that points to an area of storage that cannot be accessed by the socket library. errno: ESFAULT Action: Verify that the pointers used on the socket function call are valid. ### **Bad socket number** Reason: A socket call is issued by the user specifying a socket descriptor that is not active. All socket functions have the socket descriptor as their first argument. The socket descriptor is the small integer returned by the socket function. errno: ESBADF Action: Ensure that a proper socket descriptor is passed when this call is issued. ### **Broken pipe** Reason: A socket that had its transmit simplex shutdown had a write request of some form issued to it. Write requests include send(), sendto(), sendmsg(), write(), and writev(). errno: ESKPIPE Action: Change this programming tactic. ### Can't assign requested address Reason: The name passed by a user to the socket library is invalid. Typically either the port is zero or the address equals INADDR_ANY. errno: ESADDRNOTAVAIL Action: Verify that a valid socket name is being passed to the failing function. ### Can't send after socket shutdown Reason: After shutting down a socket, the user attempts to transfer data. This error message is generated because the error code is never set by the socket library. errno: ESSHUTDOWN ### **Connection refused** Reason: The connect request initiated by a connect() function call is refused by the remote system. errno: ESCONNREFUSED Action: Verify that the connect request is formatted properly and if the failure still occurs, verify that the remote system is functioning properly. ### Connection reset by peer Reason: The remote endpoint reset the connection for some unknown reason. errno: ESCONNRESET Action: Check the remote system and then try to solve the problem. ### **Connection timed out** Reason: The connection has timed out. The socket should be closed and then recreated and the connection reestablished. errno: ESTIMEDOUT Action: Close the socket and then reopen it and re-establish the connection. ### **Destination address required** Reason: A send request of some form is issued on a socket operating in connectionless mode but the user does not pass the socket library the name of the remote endpoint to send the data to. errno: ESDESTADDRREQ Action: Either use a connection or association-base socket or ensure that either the function sendto() or sendmsg() be used and a name of the remote endpoint specified. ### **Destination unreachable** Reason: The remote destination is currently unreachable. errno: ESDESTUNREACH Action: Determine the network problem that made the destination unreachable; then try again. ### Host is down Reason: The remote host to which the user is trying to establish a connection or transfer data to and from is not currently operating on the network. This error message is generated because the error code is never set. errno: ESHOSTDOWN Action: Wait for the system to become operational. ### Host is unreachable Reason: The remote host of a connection or the remote host to which data is being transferred is unreachable. errno: ESHOSTUNREACH Action: Ensure this is the case and then wait for the remote system to become reachable via the network. ### I/O error Reason: A socket call encounters an I/O error. This error message should never be generated because the error code is never set. errno: ESIO ### Interrupted system call A system call is interrupted. This error message should never be issued because Reason: the error code is never set. errno: ESINTR ### **Invalid argument** Reason: This error message is generated for a number of reasons. The reasons are listed in the *Assembler API Macro Reference* in the section covering each function. errno: ESINVAL Action: Find out which socket function is being called at the time of the error and refer to the Assembler API Macro Reference for specific information. ### Message too long Reason: The user issues a send request of some form on a socket that maintains message > boundaries but the length of the message exceeds either the maximum allowable message or the maximum allowable message based on the current buffer space allocations. errno: ESMSGSIZE Action: Either decrease the size of the send request or, if buffer allocations are the restricting factor, increase buffer allocation. ### Network dropped connection on reset Reason: A network problem forces the connection to the remote endpoint to be terminated. This error message is never generated because the error code is not set by the socket library. errno: ESNETRESET Action: Determine the problem with the network and retry. ### **Network flow control** Reason: The network is congested and the local user should slow his transmission rate to help alleviate the congestion. errno: ESNETOVRRUN Action: Adjust the data transmission rate to lessen network congestion. ### **Network is down** Reason: The local network interface is not operational. This error message is never generated because the error code is not set by the socket library. errno: ESNETDOWN Action: The local network interface must be placed online and a retry initiated. ### Network is unreachable Reason: The remote endpoint cannot
be reached because the remote network is unreachable. This error message is never generated because the error code is not set by the socket library. errno: ESNETUNREACH Action: Check that correct remote endpoint is being used. If so, try to find out why the remote network is unreachable. ### No buffer space available Reason: The function called cannot acquire the proper amount of buffer space necessary to complete execution of the request. The request is aborted abnormally. errno: ESNOBUFS Action: Try to determine the reason for a lack of storage. This type of problem may be caused by a piece of software that is allocating storage and never freeing it. ### No error No error occurs within the socket library. Reason: ### Not enough memory Reason: Storage cannot be allocated to complete the request. errno: ESNOMEM Action: Determine the reason for lack of storage. ### Operation already in progress Reason: The user issues a call to the socket library of a type that the socket is trying to complete on a previous call. errno: ESALREADY Wait, using select(), to determine when it is proper to issue another call of this Action: type. ### Operation not supported on socket The user issues a socket function that is not supported by this type of socket. Reason: Cases of this error are issuing a listen(), accept(), or connect() function on a connectionless socket. errno: ESOPNOTSUPP Action: The socket user should determine the type of socket being used and verify that the proper functions are being issued to it. ### Operation now in progress Reason: A request issued to the socket library has been initiated by the library and the user can determine when it is complete by using the select() function call. errno: ESINPROGRESS Action: The user can issue a select() call to determine when the request has completed. ### Operation would block Reason: An operation requested on a socket has the nonblocking I/O option set, this blocks the caller until some network-related event occurs. errno: ESWOULDBLOCK Action: This is more a warning than an error. Issue the request at some later time. Depending on the request, the user can issue a select() function call to determine when this time is. ### Option not supported by protocol Reason: The selected option for a setsockopt() or getsockopt() function call is not supported by the protocol layers. This message should not be generated because the error code is not currently set by the socket library. errno: ESNOPROTOOPT Action: Verify that the proper options are being passed to this function. #### Permission denied Reason: The user does not have the proper authorization to make the request. errno: ESACCESS Action: Determine the authorization to use the resource and then retry. ### Protocol family not supported Reason: This error message is never generated because the error code is never set. errno: ESPFNOSUPPORT ### **Protocol not supported** Reason: The user issues a socket() and specifies a socket type that is not supported. errno: ESPROTONOSUPPORT Action: Verify that the proper arguments are being passed to the socket() function. ### Protocol wrong type for socket Reason: The user issues a socket() function specifying both a socket type and a protocol to use. No support for a socket of this type is allowed. errno: ESPROTOTYPE Action: Determine the correct settings for the arguments to the socket() function. ### Socket is already connected Reason: The user tries to issue a connect() function call on a socket that is already connected or to transfer data on a connected or associated socket and the user passes a name to send the data to. errno: ESISCONN Action: Ensure that the user application is issuing the connect or send request on the proper socket. ### Socket is not connected Reason: The user tries to transfer data on a socket requiring connections but has not yet been connected. errno: ESNOTCONN Action: First issue a connect() function call and then transfer data. ### Socket operation on non-socket Reason: The user issues a request on a file descriptor when the request can only be performed on a socket. This message should never be generated. errno: ESNOTSOCK Action: Verify that the proper file or socket descriptor is being used. ### Socket table overflow Reason: The user currently has too many open sockets. errno: ESNFILE Action: Close some of the sockets or modify the socket configuration to allow more sockets per user. ### Socket type not supported Reason: The error message should not be generated because the error code is never set. errno: ESSOCKTNOSUPPORT ### Software caused connection abort Reason: The connection was aborted by either the local or remote endpoint. errno: ESCONNABORTED Action: If this error persists the user should verify the proper operation of Unicenter TCPaccess and the remote system being used. ### **System Related Error** Reason: This error is generated if the API or Unicenter TCPaccess is stopped or terminated when a program using sockets is being executed. It can also be caused if the assembler API returns an error code to the socket library for which the socket library is not prepared. errno: ESSYS Action: First determine that the API and Unicenter TCPaccess are still functioning. If this is so and the error occurs repeatedly, contact Customer Support. ### Too many open sockets Reason: The user currently has too many open sockets. errno: ESMFILE Action: Close some of the sockets or modify the socket configuration to allow more sockets per user. ### Transport provider ended Reason: The Unicenter TCPaccess subsystem was stopped by an operator command or has terminated abnormally. errno: ESTPEND Action: The socketterm() function should be called to close all open sockets. **API** ended Reason: The API was stopped by an operator command or has terminated abnormally. errno: ESAPEND Action: The socketterm() function should be called to close all open sockets. ### Chapter ## **RPCINFO** Messages This chapter describes the messages issued by the RPCINFO program. It includes these sections: - Message Format Describes the standard format for messages issued by the RPCINFO program - RPCINFO Messages Lists all RPCINFO messages ### **Message Format** Messages have the following format: RPC###t dow mon dd hh:mm:ss yyyy text ### Three-digit message number One of these message types: Informative Ε Error W Warning D Debug dow Day of the week Month of the year mon dd Date hh Hours Minutes mmSeconds SSYear уууу text message text ### **RPCINFO Messages** This section lists the text of all RPCINFO messages in alphabetical order. ### 100I PROGRAM d_value1 VERSION d_value2 IS NOT AVAILABLE Reason: RPCINFO finds that a particular RPC program is not available on a designated machine. *d_value1* RPC program number *d_value2* Version number of the RPC program in question The difference between this message and message number 203 is that all communications worked with the portmapper—this message simply indicates that the RPC server is not executing on the selected machine. ### 1011 PROGRAM d value1 VERSION d value2 is READY AND WAITING Reason: The selected RPC server is running and ready for requests on the selected host. *d_value1* RPC program number *d_value2* Version number of the RPC program in question ### **102I NO REMOTE PROGRAMS REGISTERED** Reason: The selected host does not have any RPC servers registered with its local portmapper daemon. ### 103I COULD NOT DELETE REGISTRATION FOR PROGRAM d_value1 VERSION d_value2 Reason: When trying to delete the registration of an RPC service with the local portmapper, the request was ignored by the portmapper because the service for the requested version of the requested was not currently registered. *d_value1* RPC program number *d_value*2 Version number of the RPC program in question ### 1051 - 1061 1051 number version protocol portname 1061 d_value1 d_value2 string1 d_value3 string2 Reason: RPCINFO requests a dump of a selected portmapper's registration tables. > d value1 RPC program number d value2 Version number string1 Either UDP or TCP, or the protocol number of the selected service Port number on which the service is listening for requests *d_value3* string2 Either blank if the service is not known to the DNR, or else the name of the service as known by the DNR ### 107I-110I 107I RPCINFO PROTO(protocol) HOST(hostname) PROG(prognum) {VERS(versnum)} {PORT(portnum)} {SYSID(subsystem_id)} 108I RPCINFO HOST(hostname) {SYSID(subsystem_id)} 110I RPCINFO DELETE PROG(prognum) VERS(vers_num) {SYSID(subsystem_id)} Reason: These messages are issued when the RPCINFO program is called with invalid parameters. Action: Reissue the command with the proper parameter configuration. ### 200E COULD NOT LOCATE LOCALHOST name The RPCINFO program could not locate the local host's name using DNR. Reason: ### **201E UDP SOCKET** RPCINFO could not open a UDP socket. This message is issued by perror() to Reason: provide more information as to the cause of the failure. ### 202E PROGRAM d_value IS NOT AVAILABLE RPCINFO finds that a particular RPC program is not available on a designated Reason: machine. The *d_value* is the RPC program number. ### 203E PROGRAM d_value1 VERSION d_value2 IS NOT AVAILABLE *d_value1* RPC program number *d_value*2 Version number of the RPC program in question Reason: RPCINFO finds that a particular RPC program is not available on a designated machine. ### 204E CAN'T CONTACT PORTMAPPER Reason: RPCINFO could not properly communicate with the selected host's portmapper. Action: Ensure that the selected host is running a portmapper daemon. ### 207E string IS UNKNOWN RPC SERVICE Reason: When trying to look up the name or program number of an RPCINFO program, the name or number could not be located. The *string* is the value of the requested entity. ### 208E string IS UNKNOWN HOST Reason: The DNR could not locate the Internet address for a host. The *string* is the name of the host. ### 210E EXITING DUE TO PREVIOUS ERROR Reason: When a
fatal error is detected by RPCINFO, this error follows an error message that provides detailed information about the error. The RPCINFO program exits with a return code of 16 instead of zero (a normal exit return code). ### **2XXE CAN'T CONTACT PORTMAPPER** Reason: RPCINFO could not properly communicate with the selected host's portmapper. This message is formatted by clnt_pcreateerror() before it is issued. Action: Ensure that the selected host is running a portmapper daemon. #### **2xxE TCP CREATE** RPCINFO could not create a TCP client RPC handle. The message is formatted Reason: > by clnt_pcreateerror() before it is issued by the default rpclog() module. The message number 2xx is replaced with the sum of 250 plus the RPC library error number. #### **2xxE UDP CREATE** Reason: RPCINFO could not create a UDP client RPC handle. The message is formatted > by clnt_pcreateerror() before it is issued by the default rpclog() module. The message number 2xx is replaced with the sum of 250 plus the RPC library error number. #### Chapter # **RPC/XDR Errors** This chapter provides reference information on Remote Procedure Call (RPC) error handling. #### It includes: - RPC Library Error Messages Lists error messages generated by the RPC library - Message Formatting Describes the error message formatting routines clnt_spcreateerror(), clnt_sperrno(), and clnt_sperror().RPC Log Interface When an error is detected by the RPC library, it calls an externally defined function called rpclog(). The default rpclog shipped with the RPC library simply formats the information passed it and then print it to stderr. ## **RPC Library Error Messages** This section lists error messages generated by the RPC library. Messages are listed in alphabetical order. For each message, the error number and csect string (csectp) are also given. Note: Error Number 34 is not used. #### **AUTHUNIX_CREATE OUT OF MEMORY** Reason: Error Number 1 - Could not malloc(). csectp - AUTHUNIX_CREATE #### CACHE SET COULD NOT ALLOCATE NEW RPC BUFFER Reason: Error Number 33 - The malloc() function for RPC buffer failed. csectp - SVCUDP_BUFCREATE #### **CACHE SET VICTIM NOT FOUND** Reason: Error Number 31 - Corrupted cache caused search to be aborted. csectp - SVCUDP_BUFCREATE #### CACHE_SET VICTIM ALLOC FAILED Reason: Error Number 32 - The malloc() function for cache element failed. csectp - SVCUDP_BUFCREATE #### CLNT_BROADCAST BROADCAST DESERIALIZATION PROBLEM Reason: Error Number 9 - Received a bad RPC reply. csectp - CLNT_BROADCAST #### CLNT_BROADCAST BROADCAST RPC NOT SUPPORTED Reason: Error Number 35 - Broadcast RPC is not supported. csectp - CLNT_BROADCAST #### CLNT_BROADCAST BROADCAST SELECT PROBLEM Error Number 13 - The select() function failed when broadcasting. Reason: csectp - CLNT_BROADCAST #### CLNT BROADCAST CANNOT CREATE SOCKET FOR BROADCAST RPC Reason: Error Number 10 - The socket() routine failed. csectp - CLNT_BROADCAST #### CLNT_BROADCAST CANNOT RECEIVE REPLY TO BROADCAST Error Number 14 - Client did not receive a reply to a broadcast request. Reason: csectp - CLNT_BROADCAST #### CLNT_BROADCAST CANNOT SEND BROADCAST PACKET Reason: Error Number 12 - The sendto() routine using broadcast address failed. csectp - CLNT_BROADCAST #### CLNT_BROADCAST CANNOT SET SOCKET OPTION SO_BROADCAST Error Number 11 - The setsockopt() routine for SO_BROADCAST failed. Reason: csectp - CLNT_BROADCAST #### **CLNT PCREATEERROR string** Reason: Error Number 3 - The string is replaced with a message generated by clnt_spcreateerror(). See clnt_spcreateerror() for the formatting of string. csectp - CLNT_PCREATEERROR #### **CLNT_PERRNO string** Reason: Error Number 5 - The string is replaced with a message generated by clnt_sperrno(). See clnt_sperrno() for the formatting of string. csectp - CLNT_PERRNO #### **CLNT_PERROR string** Reason: Error Number 4 - The string is replaced with a message generated by clnt_sperror(). See clnt_sperror() for the formatting of string. csectp - CLNT_PERROR #### **CLNTRAW CREATE FATAL HEADER SERIALIZATION ERROR** Reason: Error Number 6 - Could not XDR RPC call header. csectp - CLNTRAW_CREATE #### **CLNTTCP CREATE OUT OF MEMORY** Reason: Error Number 1 - Could not malloc(). csectp - CLNTTCP_CREATE ### **CLNTUDP CREATE OUT OF MEMORY** Reason: Error Number 1 - Could not malloc(). csectp - CLNTUDP_CREATE #### **GET_MYADDRESS GETHOSTNAME** Reason: Error Number 7 - The gethostname() function failed. csectp - GET_MYADDRESS #### **GET MYADDRESS GETHOSBYTNAME** Reason: Error Number 8 - The gethostbyname() function failed. csectp - GET_MYADDRESS #### MAKEFD_XPRT OUT OF MEMORY Reason: Error Number 1 - Could not malloc(). csectp - MAKEFD_XPRT #### MARSHAL_NEW_AUTH FATAL MARSHALLING PROBLEM Reason: Error Number 2 - Could not XDR authentication structures. csectp - AUTHUNIX_CREATE ### MVS_SVC_RUN SELECT FAILED Reason: Error Number 22 - The select() function failed. csectp - MVS_SVC_RUN #### REGISTERRPC CAN'T REASSIGN PROCEDURE NUMBER 0 Error Number 16 - Procedure number is 0 on call to registerrpc(). Reason: csectp - REGISTERRPC #### REGISTERRPC COULDN'T CREATE AN RPC SERVER Reason: Error Number 17 – Couldn't create an RPC server. csectp - REGISTERRPC #### REGISTERRPC COULDN'T REGISTER PROG d_value1 VERS d_value2 Reason: Error Number 18 - Could not register RPC server with portmapper. d_value1 is the RPC program number and d_value2 is the RPC program version. number. csectp - REGISTERRPC #### **SVC RUN SELECT FAILED** Reason: Error Number 22 - The select() function failed. csectp - SVC_RUN #### SVCAUTH_UNIX BAD AUTH_LEN GID d_value1 STR d_value2 AUTH d_value3 Reason: Error Number 15 – UNIX credentials are invalid. d_value1 is the UNIX group ID, d_value2 is the authentication string length and d_value3 is the authentication length. csectp - SVCAUTH_UNIX #### SVCTCP_CREATE CANNOT GETSOCKNAME OR LISTEN Reason: Error Number 24 – The getsockname() or listen() function failed. csectp - SVCTCP_CREATE #### **SVCTCP_CREATE OUT OF MEMORY** Reason: Error Number 1 – Could not malloc(). csectp - SVCTCP_CREATE #### SVCTCP_CREATE TCP SOCKET CREATION PROBLEM Reason: Error Number 23 – Could not create TCP socket. csectp - SVCTCP_CREATE #### SVCUDP_BUFCREATE CANNOT GETSOCKNAME Reason: Error Number 26 - The getsockname() function failed. csectp - SVCUDP_BUFCREATE #### **SVCUDP_BUFCREATE OUT OF MEMORY** Reason: Error Number 1 - Could not malloc(). csectp - SVCUDP_BUFCREATE #### SVCUDP_BUFCREATE UDP SOCKET CREATION PROBLEM Error Number 25 - Could not create UDP socket. Reason: csectp - SVCUDP_BUFCREATE #### **SVCUDP_CREATE OUT OF MEMORY** Reason: Error Number 1 - Could not malloc(). csectp - SVCUDP_CREATE #### **SVCUDP_ENABLECACHE CACHE ALREADY ENABLED** Reason: Error Number 27 - Cache enable request when cache already enabled csectp - SVCUDP_BUFCREATE ### SVCUDP ENABLECACHE COULD NOT ALLOCATE CACHE Reason: Error Number 28 - The malloc() function for cache control space failed. csectp - SVCUDP_BUFCREATE #### SVCUDP_ENABLECACHE COULD NOT ALLOCATE CACHE DATA Error Number 29 - The malloc() function for cache data space failed. Reason: csectp - SVCUDP_BUFCREATE #### SVCUDP ENABLECACHE COULD NOT ALLOCATE CACHE FIFO Reason: Error Number 30 - The malloc() function for cache FIFO failed. csectp - SVCUDP_BUFCREATE #### **UNIVERSAL COULD NOT SEND REPLY** Reason: Error Number 19 - Could not send reply. csectp - REGISTERRPC #### UNIVERSAL NEVER REGISTERED PROG d_value Reason: Error Number 21 – Program *d_value* was never registered. *d_value* is the RPC program number. csectp - REGISTERRPC #### UNIVERSAL TROUBLE REPLYING TO PROG d_value Reason: Error Number 20 – Could not send reply. *d_value* is the RPC program number. csectp - REGISTERRPC #### XDR ARRAY OUT OF MEMORY Reason: Error Number 1 - Could not malloc(). csectp - XDR_ARRAY #### XDR BYTES OUT OF MEMORY Reason: Error Number 1 - Could not malloc(). csectp - XDR_BYTES #### XDR_RECORD OUT OF MEMORY Reason: Error Number 1 - Could not malloc(). csectp - XDR_RECORD #### XDR_REFERENCE OUT OF MEMORY Reason: Error Number 1 - Could not malloc(). csectp - XDR_REFERENCE #### XDR_STRING OUT OF MEMORY Reason: Error Number 1 – Could not malloc(). csectp - XDR_STRING ## **Message Formatting** The following error message formatting routines are described in this section: - clnt_spcreateerror() - clnt_sperrno() - clnt_sperror() #### cInt_spcreateerror() Reason: This routine formats a message about errors related to the creation of a client handle. It should be passed a pointer to user message text. It formats the message this way and then returns a pointer to the formatted message: %*s*: %*ns*\n %s User-supplied message text. %ns Message text generated by clnt_sperrno() acting on the client status. If the creation error is neither RPC_PMAPFAILURE nor RPC_SYSTEMERROR, a new line is appended. Otherwise these errors are additionally added: ■ For RPC_PMAPFAILURE: %*s*: %*ns* - %*es*\n %s User supplied message text. %ns Message text generated by clnt_sperrno() acting on the client status. %es Message text generated by lnt_sperrno() acting on the RPC error status. #### For RPC SYSTEMERROR: %s: %ns - %ss\n %sUser supplied message text %ns Message text generated by clnt_sperrno() acting on the client status. %ssMessage text generated by indexing into the perror() socket library error table using the RPC err. If the error is not in the socket library perror() error table %ss is replaced with ERROR %d where %d is the RPC library errno value. #### cInt_sperrno() Reason: This routine generates a message about an RPC library error. This routine should be passed an enum clnt_stat argument. A pointer to the message text relating to the clnt_stat argument is returned. It can be one of the following: **RPC: SUCCESS** Successful completion RPC: CAN'T ENCODE ARGUMENTS Client could not XDR the arguments it is to pass to the remote procedure. RPC: CAN'T DECODE RESULT Client could
not XDR the result returned from the remote procedure. RPC: UNABLE TO SEND Client could not send an RPC CALL to the remote procedure. RPC: UNABLE TO RECEIVE Client could not receive the RPC REPLY from the remote procedure. **RPC: TIMED OUT** Client did not get a response > from the server within an allowable amount of time. RPC: INCOMPATIBLE VERSIONS OF RPC The versions of the RPC > protocol used by the server and the client are not equal. RPC: AUTHENTICATION ERROR Authentication check failed on remote system. RPC: PROGRAM UNAVAILABLE Program is not available on remote system. RPC: PROGRAM/VERSION MISMATCH Program and version are not available on the remote system. RPC: PROCEDURE UNAVAILABLE Requested procedure of the selected program on the remote system is not available for use. RPC: SERVER CAN'T DECODE ARGUMENTS Remote system could not understand arguments passed to the selected program. RPC: REMOTE SYSTEM ERROR Remote system had a major failure trying to execute the selected program. RPC: UNKNOWN HOST User selected a remote host system that is unknown to the DNR. RPC: UNKNOWN PROTOCOL User specified an unsupported protocol to be used for transport. RPC: PORT MAPPER FAILURE Remote host's portmapper could not be communicated with properly. RPC: PROGRAM NOT REGISTERED Remote program is not registered with the remote host's portmapper. RPC: FAILED (UNSPECIFIED ERROR) Error was not specific enough to justify its own error code. RPC: (UNKNOWN ERROR CODE) Error is not decipherable. #### cInt_sperror() Reason: This error message formatting routine requires two arguments: - A pointer to a client handle - A pointer to user message text It formats a message and returns a pointer to the formatted message text. The user message is formatted followed by a colon and a space (for example, "%s: "). A message generated by clnt_sperrno() (see clnt_sperrno()) follows; the message formatting varies based on the current error status. If the error is any of these, a new line is attached to the user portion and the pointer to the text returned: - RPC_SUCCES - RPC_CANTENCODEARGS - RPC_CANTDECODERES - RPC_TIMEDOUT - RPC_PROGUNAVAIL - RPC_PROCUNAVAIL - RPC_CANTDECODEARGS - RPC_SYSTEMERROR - RPC_UNKNOWNHOST - RPC_UNKNOWNPROTO - RPC_PMAPFAILURE - RPC_PROGNOTREGISTERED - RPC_FAILED Thus, the message for these looks like this: ``` s: %ns\n ``` #### An example is: clnt_sperror(clntp, "USER MESSAGE"); The clnt_sperrno routine returns RPC: CAN'T DECODE RESULT t The message pointer points to USER MESSAGE: RPC: CAN'T DECODE RESULT\n If the error is RPC_CANTSEND or RPC_CANTRECV, the user portion of the message is followed by an entry from the perror() error message list of the socket library. The generalized format of the message looks like this: %s: %ns; errno = %ss\n %sUser message passed. %ns clnt_sperrno() generated message text. %ssMessage from the socket library. If the error status is RPC_VERSMISMATCH, the message is formatted like this: %s: %ns; LOW VERSION = %1u1, HIGH VERSION = %1uh\n %sUser message passed. %ns clnt_sperrno() generated message text. %lul Lowest decimal version number of the RPC program running. %luh Highest decimal version number of the RPC program running. If the error status is RPC_AUTHERROR, the message is formatted like this: %s: %ns ; why = %sa: %sUser message provided. %ns clnt_sperrno() generated message text. %sa Authentication message generated. These are the authentication messages: | Message | Description | |----------------------------|--| | AUTHENTICATION OK | The authentication is OK. | | INVALID CLIENT CREDENTIAL | Client authentication credentials are incorrect for authentication type. | | SERVER REJECTED CREDENTIAL | Client credentials do not allow access to the procedure. | | INVALID CLIENT VERIFIER | Credentials are not supported by client. | | SERVER REJECTED VERIFIER | Server could not decode this type of authentication. | | Message | Description | | | |-----------------------------------|--|--|--| | CLIENT CREDENTIAL TOO
WEAK | Client credentials formatted properly but are of too low authentication to allow access. | | | | INVALID SERVER VERIFIER | Credentials are not supported by server. | | | | FAILED (UNSPECIFIED ERROR) | Authentication failed for an error that does not justify a more specific error code. | | | | UNKNOWN AUTHENTICATION ERROR - %d | The authentication error is unknown to the RPC library. The %d is replaced with the decimal value of the authentication error. | | | If the error status is RPC_PROGVERSMISMATCH, the message is formatted this way: %s: %ns; LOW VERSION = %1u1, HIGH VERSION = %1uh\n %sUser message provided. %ns clnt_sperrno() generated message text. %lul Lowest version of the RPC program running. %luh Highest version of the RPC program running. If the error status is not mentioned, the message is formatted this way: %s: %ns; S1 = %lu1, S2 = %lu2\n %sUser message provided. %ns clnt_sperrno() generated message text. %lu1 First error argument. %lu2 Second error argument. #### Chapter # **Telnet Messages** This chapter describes unnumbered messages issued to the client by Server Telnet. ## **Server Telnet Messages** This section includes the messages that are issued by Server Telnet. #### **Command Not Supported** Reason: There is no support for the command name entered, or the support is not properly defined in the configuration. Action: Enter the proper command name, or consult with your system administrator to resolve the issue. #### **Enter Command or HELP** This is the main user prompt issued by Server Telnet. Reason: Action: In response, enter the name for a command, service, or VTAM application supported by the Server Telnet. Alternatively, enter HELP, for guidance. #### **Operator Forced Logout** Reason: The TCP/IP provider has terminated, either abnormally or normally, in response to an MVS operator STOP command. Action: Await restart of the TCP/IP provider, and then resume working. #### **Password Not Authorized** Reason: The password entered does not match the user ID entered. Action: Use a proper combination of user ID and password. #### Requested Command Cannot Be Serviced Reason: The requested service could not be executed because its supporting module could not be found or loaded correctly. Action: Report the matter to your system administrator for resolution. #### **Requested Service Restricted** Reason: This message reports that the requested service is restricted and access will depend on your user ID and password. Action: In response to subsequent prompts, enter your user ID and password. #### prodid Server Telnet (hostid) timestamp Reason: This is the sign on banner for Server Telnet running under Unicenter TCPaccess. *prodid* identifies the version of Unicenter TCPaccess to which you are connected. *hostid* is the domain name (host name on the TCP/IP network) for this instance of Unicenter TCPaccess. *timestamp* reports the date and time the connection was established. #### Server Telnet User uid Logged Out Reason: This message reports that the user ID *uid* has been logged out. This message appears after a service has been executed or a change of user ID is changing. #### **Service Completed Abnormally** Reason: The module providing the service terminated abnormally. Action: Report the failure to your system administrator for resolution. #### Translate Table Cannot Be Loaded The translate table specified by the TRANTBL parameter on the TELNET or Reason: APPL statement cannot be found or cannot be loaded properly. Consequently the service requested could not be executed. Action: Have your system administrator correct the configuration or make available the proper translate table load module. #### **Userid is Not Defined To the Security System** An unknown user ID was entered for access to a restricted service. Reason: Action: Enter a user ID and password that is authorized for the service.